CITY OF CHARLESTON # STORMWATER DESIGN STANDARDS MANUAL #### **JANUARY 2020** #### Prepared for: CITY OF CHARLESTON DEPARTMENT OF STORMWATER MANAGEMENT 2 GEORGE STREET CHARLESTON, SOUTH CAROLINA 29401 #### Prepared by: AECOM 4016 SALT POINTE PARKWAY NORTH CHARLESTON, SOUTH CAROLINA 29405 Project No. 60552163 i ## City of Charleston Signature Page Director, Department of Stormwater Management I hereby certify that I have examined this Stormwater Design Standards Manual and, being familiar with the South Carolina Department of Health and Environmental Control National Pollutant Discharge Elimination System General Permit for Stormwater Discharges from Regulated Small Municipal Separate Storm Sewer Systems (MS4) and the City of Charleston Department of Stormwater Management, attest that this Manual has been prepared in accordance with the applicable MS4 permit requirements. My signature below constitutes authorization for the commitment of resources necessary for implementation of the Manual. Date **AECOM** January 2020 ## Contacts | | Phone Number | Address | |---|---------------------------------------|---| | General Stormwater Questions | (843) 724-3754
Fax: (843) 973-7261 | 2 George Street
Suite 2100
Charleston, SC 29401 | | Stormwater Technical/Design
Questions | (843) 724-3754
Fax: (843) 973-7261 | 2 George Street
Suite 2100
Charleston, SC 29401 | | Stormwater Permitting | (843) 724-3761 | 2 George Street
Suite 2100
Charleston, SC 29401 | | Building Inspections:
Administration & Plan Review
Services | (843) 577-1685 | 2 George Street
Ground Floor
Charleston, SC 29401 | | Building Inspections: Inspection
Services | (843) 724-7441 | 2 George Street
Ground Floor
Charleston, SC 29401 | | Building Inspections: Permit
Center | (843) 577-5550 | 2 George Street
Ground Floor
Charleston, SC 29401 | 48 49 50 51 52 #### **Record of Revisions** Stormwater Design Standards Manual | Date | Revision | |---------------|--| | June 2008 | Stormwater Design Standards Manual – Draft | | February 2009 | Stormwater Design Standards Manual – Draft Final | | January 2010 | Stormwater Design Standards Manual – Final | | February 2011 | Stormwater Design Standards Manual – Updated Final | | March 2013 | Stormwater Design Standards Manual – Updated Final | | August 2014 | Appendix Update | | January 2020 | Major Revision | This manual is intended to be a dynamic document with revisions made as new design criteria or technology evolve or it becomes evident that additional measures are needed to ensure the public general welfare. This manual will be amended with City Council's approval. This manual can also be found on the City of Charleston's website at https://www.charlestonsc.gov/351/Stormwater-Design-Standards-Manual. **AECOM** iii ## Acknowledgements - 54 The development of the Stormwater Design Standards Manual represents the culmination of a 55 cooperative, collaborative effort among the City of Charleston, the Stormwater Design - Standards Task Force, and AECOM. 56 | 58 | Mayor John Tecklenburg | 66 | Matt Blackwell | |----|------------------------------|----|----------------| | 59 | Council Member Peter Shahid | 67 | Stephen Julka | | 60 | Council Member Gary White | 68 | Steve Kirk | | 61 | Council Member Carol Jackson | 69 | Chris Morgan | | 62 | Matthew Fountain | 70 | Katie McKain | | 63 | Tom O'Brien | 71 | Tracy McKee | | 64 | Kinsey Holton | 72 | Frank Newham | | 65 | | 73 | | - 74 The Stormwater Design Standards Task Force provided guidance and feedback on the content - 75 of this document, reviewed drafts, developed and participated in workshops, and engaged - stakeholders. We would like to thank them for their enthusiasm, knowledge, experience, and 76 - 77 commitment to the process. - 78 Dianne Aghapour, Citizen at Large - 79 Jared T. Bramblett, Davis & Floyd - 80 Andrew Todd Burke, HLA, Inc. - 81 Abraham Champagne, Clemson University - 82 Stuart Coleman, CC&T - 83 Kelsey Gagnon, Berkeley County - 84 Jeannie Lewis, South Carolina Department of Health and Environmental Control Office of - 85 Ocean and Coastal Resource Management - Bill McKenzie, Daniel Island Associates, LLC 86 - 87 Betty Niermann, Seamon, Whiteside & Associates - 88 Kirk Richards, South Carolina Department of Transportation - 89 Jack Smith, Nelson Mullins - 90 Lisa Vandiver, Johns Island Community Association, National Oceanic and Atmospheric - 91 Administration - 92 Guinn Wallover, Clemson Extension, Ashley Cooper Stormwater Education Consortium - 93 Chris Wannamaker, Charleston County - James L. Ward, College of Charleston 94 - 95 Patrick Arnold, Charleston Homebuilder's Association - 96 Josh Dix, Charleston Trident Association of Realtors ## **Table of Contents** | 98 | City of Char | rleston Signature Page | i | |-----|---------------|--|-----| | 99 | Contacts | | ii | | 100 | Record of R | Revisions | iii | | 101 | Acknowled | gements | | | 102 | Table of Co | ntents | i | | 103 | List of Figur | res | ix | | 104 | List of Table | es | X | | 105 | Acronyms a | and Abbreviations | X | | 106 | Definitions. | | xiv | | 107 | Executive S | Summary | xxx | | 108 | Chapter 1 Ir | ntroduction and Legal Authority | 1-1 | | 109 | 1.1 P | Purpose | 1-1 | | 110 | 1.2 S | Scope | 1-1 | | 111 | 1.3 L | egal Authority | 1-1 | | 112 | 1.4 A | Authorization | 1-2 | | 113 | 1.5 S | Stormwater-Related Laws, Regulations, and Permits | 1-2 | | 114 | 1.5.1 | Federal Clean Water Laws | 1-3 | | 115 | 1.5.2 | Required Federal Permits | 1-3 | | 116 | 1.5.3 | South Carolina Water Laws | 1-4 | | 117 | 1.5.4 | Required South Carolina Permits | 1-5 | | 118 | 1.6 S | Section 303(d) Listed Waters and Total Maximum Daily Loads | 1-6 | | 119 | 1.7 C | City of Charleston Ordinances, Regulations, and Standards | 1-6 | | 120 | 1.7.1 | Qualifying Local Program | 1-6 | | 121 | 1.7.2 | 1984 Master Drainage Plan | 1-7 | | 122 | 1.7.3 | Level of Service for Maintenance | 1-7 | | 123 | 1.8 E | asements | 1-8 | | 124 | 1.9 S | Standards Superseded | 1-8 | | | City of Cha | rlesto | on Stormwater Design Standards Manual | Table of Contents | |-----|-------------|--------|--|-------------------| | 125 | 1.10 | Ot | her Standards Sought | 1-8 | | 126 | 1.11 | Dι | ıty to Comply | 1-8 | | 127 | 1.12 | En | gineering Design Accountability | 1-9 | | 128 | 1.13 | Se | everability | 1-9 | | 129 | 1.14 | La | nguage and Interpretation of Text | 1-10 | | 130 | 1.15 | Dis | sclaimer | 1-10 | | 131 | Chapter | 2 Cc | onceptual Overview | 2-1 | | 132 | 2.1 | Int | roduction | 2-1 | | 133 | 2.2 | St | ormwater and Watersheds | 2-1 | | 134 | 2 | 2.1 | Introduction to Stormwater | 2-1 | | 135 | 2 | 2.2 | What is a Watershed? | 2-3 | | 136 | 2 | 2.3 | Changes from Natural Conditions to Development | 2-3 | | 137 | 2 | 2.4 | Effects of Development | 2-4 | | 138 | 2.3 | Int | roduction to Soils | 2-6 | | 139 | 2.4 | Wa | ater Quality | 2-8 | | 140 | 2. | 4.1 | Suspended Solids | 2-9 | | 141 | 2. | 4.2 | Oxygen Demanding Matter and Bacteria | 2-10 | | 142 | 2. | 4.3 | Nutrients | 2-10 | | 143 | 2. | 4.4 | Illicit Discharge Detection and Elimination | 2-11 | | 144 | 2.5 | Wa | ater Quantity | 2-12 | | 145 | 2. | 5.1 | Coastal and Tidal Flooding | 2-12 | | 146 | 2. | 5.2 | Extreme Event (Flash) Flooding | 2-13 | | 147 | 2. | 5.3 | Fluvial (Riverine) Flooding | 2-14 | | 148 | 2. | 5.4 | Groundwater Flooding | 2-15 | | 149 | 2. | 5.5 | Surface Flooding | 2-15 | | 150 | 2.6 | Pri | inciples of Floodplain Management | 2-16 | | 151 | 2.7 | Ma | aster Planning for Stormwater | 2-17 | | 152 | 2.8 | Pri | inciples of Stormwater Management | 2-18 | | 153 | 2 : | Ω 1 | Introduction to Stormwater Management | 2-18 | | | City of Charles | ton Stormwater Design Standards Manual | Table of Contents | |-----|-----------------|---|-------------------| | 154 | 2.8.2 | Innovative Design | 2-18 | | 155 | 2.8.3 | Site Planning | 2-19 | | 156 | 2.9 T | ypes of Development | 2-22 | | 157 | 2.9.1 | New Development | 2-22 | | 158 | 2.9.2 | Redevelopment | 2-22 | | 159 | 2.9.3 | Brownfields | 2-23 | | 160 | 2.10 lr | ntroduction to Permanent Best Management Practices | 2-23 | | 161 | 2.11 S | ea Level Rise | 2-24 | | 162 | Chapter 3 D | esign Requirements | 3-1 | | 163 | 3.1 Ir | ntroduction | 3-1 | | 164 | 3.2 D | etermination of Construction Activity | 3-1 | | 165 | 3.3 D | esign Approach | 3-1 | | 166 | 3.4 S | tormwater Hydrology and Routing | 3-3 | | 167 | 3.4.1 | Introduction to Hydrologic Requirements | 3-3 | | 168 | 3.4.2 | Rainfall and Design Storms | 3-4 | | 169 | 3.4.3 | Reservoir Routing | 3-4 | | 170 | 3.4.4 | Recommended Methods and Design Procedures | 3-5 | | 171 | 3.4.5 | Time of Concentration | 3-6 | | 172 | 3.4.6 | Collection and Conveyance Requirements | 3-7 | | 173 | 3.4.7 | Roadway Drainage Design | 3-14 | | 174 | 3.5 R | edevelopment Requirements | 3-15 | | 175 | 3.5.1 | Redevelopment Standards | 3-15 | | 176 | 3.5.2 | Special Protection Areas Redevelopment Standards | 3-16 | | 177 | 3.5.3 | Redevelopment Exemptions | 3-16 | | 178 | 3.6 S | pecial Protection Areas | 3-17 | | 179 | 3.6.1 | Areas Associated With Known Flooding | 3-17 | | 180 | 3.6.2 | Areas Discharging to Total Maximum Daily Load and Impaired Wa | iters 3-18 | | 181 | 3.6.3 | Basin Specific Requirements | 3-18 | | 182 | 3.7 S | ea Level Rise | 3-22 | | | City of Charlesto | n Stormwater Design Standards Manual | Table of Contents | |------------|-------------------|--|-------------------| | 183 | 3.8 Sc | ils and Geotechnical Information | 3-22 | | 184 | 3.9 Pe | rmanent
Stormwater Design | 3-23 | | 185 | 3.9.1 | Introduction to Permanent Stormwater Design Requirements | 3-23 | | 186 | 3.9.2 | Permanent Stormwater Design Volumes | 3-24 | | 187 | 3.9.3 | Project Discharge | 3-26 | | 188 | 3.9.4 | 1 Percent Probability of Exceedance Storm Event Analysis | 3-26 | | 189 | 3.9.5 | Recommended Methods and Design Procedures | 3-27 | | 190 | 3.10 De | tention and Infiltration Requirements | 3-29 | | 191 | 3.10.1 | Detention and Retention Requirements | 3-29 | | 192 | 3.10.2 | Detention-Specific Requirements | 3-30 | | 193 | 3.10.3 | Wet Detention-Specific Requirements | 3-30 | | 194 | 3.10.4 | Infiltration Requirements | 3-31 | | 195 | 3.11 Eq | ualization Pipes and Submerged Systems | 3-32 | | 196
197 | | cepted Permanent Structural and Non-Structural Best Mar | • | | 198 | 3.12.1 | Bioretention Basins | 3-35 | | 199 | 3.12.2 | Permeable Pavement Systems | 3-36 | | 200 | 3.12.3 | Infiltration Trenches/Basins | 3-37 | | 201 | 3.12.4 | Green Roofs | 3-37 | | 202 | 3.12.5 | Rainwater Harvesting | 3-38 | | 203 | 3.12.6 | Impervious Surface/Roof Disconnection | 3-38 | | 204 | 3.12.7 | Open Channel Systems – Grass Channel and Dry Swale | 3-38 | | 205 | 3.12.8 | Site Reforestation | 3-39 | | 206 | 3.12.9 | Stormwater Filtering Systems - Perimeter Sand Filter | 3-39 | | 207 | 3.12.1 | O Dry Detention Practices – Dry Ponds | 3-39 | | 208 | 3.12.1 | 1 Wet Pond | 3-40 | | 209 | 3.12.1 | 2 Stormwater Wetlands | 3-41 | | 210 | 3.12.1 | 3 Vegetated Filter Strip | 3-41 | | 211 | 3.12.1 | 4 Underground Detention | 3-45 | | 212 | 3.13 S | ite Grading Requirements | 3-47 | |------------|-------------|---|------| | 213 | 3.14 E | rosion Prevention and Sediment Control | 3-48 | | 214 | 3.14. | 1 Introduction to Erosion Prevention and Sediment Control Requirements | 3-48 | | 215 | 3.14. | 2 Rainfall, Design Storms, and Design Volumes | 3-49 | | 216
217 | 3.14. | 3 Accepted Erosion Prevention and Sediment Control Best Managem Practices | | | 218
219 | 3.14. | 4 Erosion Prevention and Sediment Control Best Management Pract Design Requirements | | | 220 | 3.15 L | andscape Design | 3-56 | | 221 | 3.15. | 1 Best Management Practice Soils and Compaction | 3-56 | | 222 | 3.15. | 2 Plant Selection | 3-56 | | 223 | 3.15. | 3 Fertilizer, Pesticides, Irrigation, and Mulch | 3-58 | | 224 | 3.16 N | laintenance Access and Easements | 3-59 | | 225 | 3.16. | 1 Stormwater Pipe | 3-60 | | 226 | 3.16. | 2 Open Conveyances | 3-60 | | 227 | 3.16. | 3 Detention Ponds | 3-60 | | 228 | 3.16. | 4 Other Stormwater Facilities and Best Management Practices | 3-61 | | 229 | 3.16. | 5 Offsite Easements | 3-61 | | 230 | 3.17 A | dditional Design Considerations | 3-61 | | 231 | 3.17. | 1 Safety | 3-61 | | 232 | 3.17. | 2 Signage and Stenciling | 3-61 | | 233 | Chapter 4 C | onstruction Activity Permitting | 4-1 | | 234 | 4.1 O | verview of Application/Approval Process | 4-1 | | 235 | 4.2 R | oles and Responsibilities | 4-1 | | 236 | 4.2.1 | City of Charleston Stormwater Management | 4-1 | | 237 | 4.2.2 | Applicant, Owner/Operator (Permittee) | 4-1 | | 238 | 4.2.3 | Engineer-of-Record | 4-2 | | 239 | 4.3 P | ermanent Structural Stormwater Facility Ownership | 4-2 | | 240 | 4.3.1 | Residential | 4-2 | | 241 | 432 | Non-Residential | 4-2 | | 242 | 4.3.3 | Easements | 4-3 | |-------------------|--------------------|---|------| | 243 | 4.4 C | onstruction Activity Applications | 4-3 | | 244 | 4.5 Ty | ypes of Applications | 4-4 | | 245 | 4.5.1 | Single Family Residence Applications | 4-4 | | 246 | 4.5.2 | Small Construction Activity Applications (Type I) | 4-4 | | 247 | 4.5.3 | Medium Construction Activity Applications (Type II) | 4-5 | | 248 | 4.5.4 | Large Construction Activity Applications (Type III) | 4-11 | | 249 | 4.5.5 | Linear/Utility Applications | 4-13 | | 250 | 4.6 A | dditional Permits and Approvals | 4-14 | | 251 | 4.6.1 | South Carolina Department of Transportation Encroachment Permits | 4-14 | | 252 | 4.6.2 | US Army Corps of Engineers Permits | 4-14 | | 253
254
255 | 4.6.3 | South Carolina Department of Health and Environmental Control Office Ocean and Coastal Resource Management Coastal Zone Consist Certification | ency | | 256 | 4.7 A _l | pproval of Applications | 4-15 | | 257 | 4.8 CI | hanges After Project Approval | 4-15 | | 258 | 4.8.1 | Changes to Approved Applications | 4-15 | | 259 | 4.8.2 | Transfer of Responsibility (Change of Owner) | 4-16 | | 260 | 4.8.3 | Expiration of City Approval | 4-16 | | 261 | 4.9 Fe | ees | 4-16 | | 262 | 4.9.1 | Construction Activity Fee | 4-16 | | 263 | 4.9.2 | Major Modification | 4-17 | | 264 | 4.10 Ex | kemptions and Design Exceptions | 4-18 | | 265 | Chapter 5 C | onstruction Phase | 5-1 | | 266 | 5.1 Ro | oles and Responsibilities | 5-1 | | 267 | 5.1.1 | City of Charleston Stormwater Management | 5-1 | | 268 | 5.1.2 | Applicant, Owner/Operator (Permittee) | 5-1 | | 269 | 5.1.3 | Inspector | 5-1 | | 270 | 5.2 Pr | re-Construction Requirements | 5-2 | | 271 | 5.2.1 | Pre-Construction Activities | 5-2 | 323 324 Appendix E. Medium and Large Construction Activity Guidelines and Checklist......VII Appendix F. Linear/Utility Guidelines and ChecklistVIII | 325 | List of Figures | |-----|-----------------| |-----|-----------------| | 326 | Figure 1-1. Hierarchy of laws and regulations from Federal to local governments | 1-2 | |------------|--|------| | 327
328 | Figure 2-1. Diagram depicting changes in runoff and infiltration with increasing amounts of impervious surface | | | 329 | Figure 2-2. Diagram depicting role of wetlands in a watershed | 2-3 | | 330 | Figure 2-3. Changes to a stream's geometry due to watershed development | 2-5 | | 331 | Figure 2-4. Soil mineral sizes | 2-7 | | 332 | Figure 2-5. Stormwater flow changes associated with urbanization | 2-12 | | 333 | Figure 2-6. Coastal flooding causes and impacts | 2-13 | | 334 | Figure 2-7. Extreme event flood causes and impacts | 2-14 | | 335 | Figure 2-8. Groundwater flooding causes and impacts | 2-15 | | 336 | Figure 2-9. Surface flooding causes and impacts | 2-16 | | 337
338 | Figure 2-10. Conventional parking lot layout vs. parking lot layout using low impact development techniques | | | 339 | Figure 2-11. Observed and Predicted "Minor Coastal Flooding" In Charleston | 2-24 | | 340 | | | **AECOM** | 341 | List of Tables | |-----|----------------| | 342 | Table 2-1. F | Recurrence interval compared to annual exceedance probability | 2-2 | |------------|--------------|---|------| | 343 | Table 2-2. (| Characteristics of NRCS Hydrologic Soil Group Classifications | 2-8 | | 344 | Table 2-3. T | ypical stormwater pollutants and sources | 2-9 | | 345 | Table 2-4. T | ypical illicit discharge sources | 2-11 | | 346 | Table 3-1. 2 | 24-hour design storm precipitation data for Charleston, South Carolina | 3-4 | | 347 | Table 3-2. F | Recommended methodologies based on land disturbance area | 3-5 | | 348
349 | | Recommended hydrologic methods for designing various stormwamanagement systems and controls | | | 350 | Table 3-4. N | Maximum permissible velocities for channels | 3-14 | | 351 | Table 3-5. F | Runoff Reduction Practices | 3-16 | | 352 | Table 3-6. T | iered approach rainfall depths based on a 24-hour duration storm | 3-25 | | 353 | Table 3-7. S | Structural BMPs for Water Quantity and/or Quality | 3-33 | | 354 | Table 3-8. E | Example of a maintenance plan for a vegetative filter strip | 3-45 | | 355 | Table 3-9. E | Frosion prevention BMP suggested uses | 3-51 | | 356 | Table 3-10. | Temporary sediment control BMP suggested uses | 3-52 | | 357 | Table 3-11. | Runoff control and conveyance BMP suggested uses | 3-53 | | 358 | Table 3-12. | Resources for plant selection | 3-57 | | 359 | Table 3-13. | Resources for invasive plant species | 3-58 | | 360 | Table 3-14. | Landscaping activity to establish final stabilization vegetation | 3-59 | | 361 | Table 3-15. | Storm drain pipe easements | 3-60 | | 362 | Table 4-1. E | Example of a Design Exceptions Table | 4-19 | | 363 | Table 5-1. F | Required notifications | 5-10 | | 364 | | Acronyms and Abbreviations | | | 365 | AASHTO | American Association of State Highway and Transportation Officials | | | 366 | AEP | Annual Exceedance Probability | | | 367 | AO | Administrative Order | | | 368 | ASCE | American Society of Civil Engineers | | **AECOM** | | City of Charlesto | on Stormwater Design Standards Manual Acronyms and Abbreviations | |-----|-------------------|--| | 369 | ASTM | American Society for Testing and Materials | | 370 | BMP | Best Management Practice | | 371 | CAA | Construction Activity Application | | 372 | CAP | Citizen Access Portal | | 373 | CEPSCI | Certified Erosion Prevention and Sediment Control Inspector | | 374 | CFR | Code of Federal Regulations | | 375 | CGP | Construction General Permit | | 376 | City | City of Charleston | | 377 | COA | Close-Out Application | | 378 | CPMSF | Covenant for Permanent Maintenance of Stormwater Facilities | | 379 | C-SWPPP | Comprehensive Stormwater Pollution Prevention Plan | | 380 | CWA | Clean Water Act | | 381 | CZC | Coastal Zone Consistency | | 382 | CZMA | Federal Coastal Zone Management Act of 1972 | | 383 | DO | Dissolved Oxygen | | 384 | ECB | Erosion Control Blanket | | 385 | EPA | Environmental Protection Agency | | 386 | EPSC | Erosion Prevention and Sediment Control | | 387 | FEMA | Federal Emergency Management Agency | | 388 | FIPS | Federal Information Processing Standard | | 389 | fps | feet per
second | | 390 | GIS | Geographic Information System | | 391 | H:V | Horizontal to Vertical | | 392 | HEC | Hydrologic Engineering Center | | 393 | HEC-RAS | Hydrologic Engineering Center's River Analysis System | | 394 | HOA | Home Owners Association | | 395 | HSG | Hydrologic Soil Group | | 396 | HY8 | Culvert Hydraulic Analysis Program | | 397 | ICPR | Interconnected Channel and Pond Routing | 396 HY8 Culvert Hydraulic Analysis Program 397 ICPR Interconnected Channel and Pond Routing 398 IGP Industrial General Permit 399 LCP Larger Common Plan 400 LID Low Impact Development | | City of Charlest | on Stormwater Design Standards Manual Acronyms and Abbreviations | |-----|------------------|--| | 401 | LOS | Level of Service | | 402 | MHHW | Mean Higher High Water | | 403 | MS4 | Municipal Separate Storm Sewer System | | 404 | NAD | North American Datum | | 405 | NAVD | North American Vertical Datum | | 406 | NERC | Natural Environment Research Council | | 407 | NOAA | National Oceanic and Atmospheric Administration | | 408 | NOI | Notice of Intent | | 409 | NOT | Notice of Termination | | 410 | NOV | Notice of Violation | | 411 | NPDES | National Pollutant Discharge Elimination System | | 412 | NRCS | Natural Resources Conservation Service | | 413 | OCRM | Office of Ocean and Coastal Resource Management | | 414 | OS-SWPPP | On-site Stormwater Pollution Prevention Plan | | 415 | PDF | Portable Document Format | | 416 | PE | Polyethylene | | 417 | PVC | Polyvinyl Chloride | | 418 | QLP | Qualifying Local Program | | 419 | RCP | Reinforced Concrete Pipe | | 420 | SC811 | South Carolina 811 | | 421 | SCDHEC | South Carolina Department of Health and Environmental Control | | 422 | SCDOT | South Carolina Department of Transportation | | 423 | SCS | Soil Conservation Service | | 424 | SEDCAD | Sediment Erosion Discharge by Computer Aided Design | | 425 | SEDPRO | Sediment Erosion Discharge Program | | 426 | SFHA | Special Flood Hazard Area | | 427 | SFR | Single Family Residence | | 428 | SMS4 | Small Municipal Separate Storm Sewer System | | | 01.405.4 | | SPCC Spill Prevention, Control, and Countermeasure SRC Subdivision Review Committee 432 SWAT Soil and Water Assessment Tool SMSRA 429 South Carolina Stormwater Management and Sediment Reduction Act of 1991 | | City of Charlesto | on Stormwater Design Standards Manual Acronyms and Abbreviations | |-----|-------------------|--| | 433 | SWDSM | Stormwater Design Standards Manual | | 434 | SWMM | Stormwater Management Model | | 435 | SWMP | Stormwater Management Plan or Stormwater Management Program | | 436 | SWPPP | Stormwater Pollution Prevention Plan | | 437 | TMDL | Total Maximum Daily Load | | 438 | TRC | Technical Review Committee | | 439 | TRM | Turf Reinforced Mat | | 440 | TSS | Total Suspended Solids | | 441 | UOS | Uniform Ordinance Summons | | 442 | USACE | United States Army Corps of Engineers | | 443 | USDA | United States Department of Agriculture | | 444 | USDOT | United States Department of Transportation | | 445 | USGS | United States Geological Survey | | 446 | WQV | Water Quality Volume | Definitions 448 Words used in this manual shall have customary meanings as determined by the standard 449 dictionary definition except for the following specific words and terms that are herein defined 450 or are otherwise defined in the City of Charleston Ordinance, authorizing regulations listed in 451 Section 1.5, or applicable Federal Emergency Management Agency regulations. The 452 Department of Stormwater Management has the right to define or interpret any other word or 453 term contained within this manual. 454 Accommodate: water elevation not exceeding the crown of the pipe or culvert crossing under 455 a roadway; coming within 12 inches of the top of the ditch or channel for the design storm; or 456 not encroaching on less than one-half of a travel lane for street drainage, curbs, and gutters for 457 the design storm event. 458 Algal Bloom: the rapid increase in the population of algae in an aquatic system. 459 Applicant: a person, firm, governmental agency, partnership, limited liability company, or any 460 other entity who seeks to obtain approval under the requirements of Chapter 27 in the City of 461 Charleston Ordinance and who, in addition to the property owner or operator, will be responsible for the land disturbing activity and related maintenance thereof. The Applicant 462 463 executes the necessary forms to obtain approval for a permit for a land disturbing activity. 464 Appropriate Plan Approval Authority: South Carolina Department of Health and 465 Environmental Control, local government, or conservation district that is responsible in a 466 jurisdiction for review and approval of Stormwater Management and Erosion Prevention and 467 Sediment Control Plans. This function will be carried out by the City of Charleston. 468 Backwater: the increase in water surface elevation relative to the elevation occurring under 469 natural channel and floodplain conditions upstream of a stormwater facility. 470 Bankfull Event: the flow condition where the highest stresses are applied to streambanks, 471 causing streambank erosion and channel enlargement. 472 Best Management Practice (BMP): any structural or non-structural measure or drainage 473 facility used for the control of stormwater runoff, be it for quantity or quality control. Best 474 management practices also include schedules of activities, prohibitions of practices, 475 maintenance procedures, treatment requirements, operating procedures, and other 476 management practices to control site runoff, spillage or leaks, sludge or waste disposal, 477 drainage from raw material storage, or measures that otherwise prevent or reduce the pollutant 478 loading of receiving water(s). Structural best management practices may be referred to as **AECOM** 479 "Stormwater Control Measure", as in the case of ASCE language. - Definitions City of Charleston Stormwater Design Standards Manual 480 Brownfield: a formal industrial or commercial site where future use is affected by 481 environmental contamination. 482 Building: any structure built for support, shelter, or enclosure for any occupancy or storage. 483 Certified Erosion Prevention and Sediment Control Inspector (CEPSCI): a person with the 484 responsibility for conducting inspections during construction and maintenance inspections 485 after the land disturbing activity is completed as certified by South Carolina Department of 486 Health and Environmental Control. 487 Certified Stormwater Plan Reviewer: a person with the responsibility for reviewing 488 Stormwater Management and Erosion Prevention and Sediment Control Plans for the City as 489 certified by South Carolina Department of Health and Environmental Control. 490 Channel: a stormwater conveyance open to the atmosphere flowing under the influence of 491 gravity, including, but not limited to, natural waterways, canals, ditches, swales, and flumes. 492 Construction or Construction Activity: an activity involving clearing, grading, transporting, 493 filling, or any other activity that causes land to be exposed to the danger of erosion, or that 494 might create an alteration to an existing drainageway or other component of the City's - Construction Activity Application (CAA): the set of drawings, specifications, design calculations, Stormwater Pollution Prevention Plan, and other documents necessary to apply for a construction activity permit. - 499 Contour: representative line on a topographic map connecting points of equal elevation. stormwater management system or drainage facility. - Conveyance System: private and public drainage facilities other than sanitary sewers within the City's municipal separate storm sewer system by which stormwater runoff may be conveyed to receiving waters, and includes but is not limited to roads, streets, constructed channels, storm drains, pipes, street gutters, inlets to storm drains or pipes, catch basins, or pumping systems. - Covenants: the Covenants for Permanent Maintenance of Stormwater Facilities, which is a permanent maintenance agreement between the property Owner and the City of Charleston, for maintenance of permanent stormwater best management practices described in construction plans approved by the City of Charleston, and any other permanent stormwater best management practices thereafter constructed on the Owner's property. | 510
511 | Critical Area: a critical area is defined as coastal waters, tidelands, beaches, and beach/dune system in South Carolina Code of Laws: Title 48 Environmental Protection and Conservation | | | |------------|---|--|--| | 512 | Section 48-39-10. A beach/dune system is the area from the mean high-water mark to the | | | | 513 | setback line as determined in Section 48-39-280. | | | | 514 | Culvert: an enclosed symmetrical channel of comparatively short length installed to convey | | | | 515 | water from one side of an embankment to the other, typically under a roadway, and mainly used | | | | 516 | to divert stream or rainfall runoff to prevent erosion or flooding on roadways. | | | | 517 | Design Exception: the modification of the minimum stormwater management requirements | | | | 518 | contained in Chapter 27 of the City of Charleston Ordinance and the Stormwater Managemen | | | | 519 | Program for specific circumstances where strict adherence to the requirements would result | | | | 520
521 | in unnecessary hardship and not fulfill the intent of Chapter 27 of the City of Charlestor Ordinance. This was previously known as a variance. | | | | 522 | Detention: the collection and storage of
stormwater runoff in a surface or subsurface facility | | | | 523 | for subsequent controlled discharge to a conveyance system or receiving water. | | | | 524
525 | Detention Structure: a permanent stormwater management structure whose primary purpose is to temporarily store stormwater runoff and release the stored runoff at controlled rates. | | | | 526 | Development: any of the following actions undertaken by a person, a firm, a governmenta | | | | 527
528 | agency, a partnership, a limited liability company, or any other individual or entity, without limitation: | | | | 529 | Division or subdivision of a lot, tract, parcel, or other divisions by plat or deed | | | | 530
531 | Construction, installation, or alteration of land, a structure, impervious surface, or drainage
facility | | | | 532
533 | Clearing, scraping, grubbing, or otherwise significantly disturbing the soil, vegetation, mud
sand, or rock of a site | | | | 534
535 | Adding, removing, exposing, excavating, leveling, grading, digging, burrowing, dumping
piling, dredging, or otherwise disturbing the soil, vegetation, mud, sand, or rock of a site | | | | 536 | Discharge: when used without a qualifier, refers to "discharge of a pollutant" as defined as | | | | 537 | South Carolina Regulation 61-9, Water Pollution Control Permits, Section 122.2. | | | | 538 | Ditch: a drainage channel in the earth created by natural or artificial means to convey surface | | | | 539 | and/or subsurface water, flowing continuously or intermittently. Ditches are generally smalle | | | | 540 | than those conveyances referred to as channels. | | | - Drainage: a general term applied to the removal of surface or subsurface water from an area - 542 either by gravity via natural means or by systems constructed to remove water and is - 543 commonly applied herein to surface water. - Drainage Area: an area contributing stormwater runoff to a single point. In this document, the - term Drainage Area is considered synonymous with Watershed. - Drainage Easement: the right of access of stormwater runoff from adjacent drainage basins - into the drainageway within the defined easement as defined by Section 54-1051(i) Ordinance - 548 No. 2018-031 § 11, 4-10-18. - 549 Drainage Facility: any component of the drainage system. - 550 Drainage System: the surface and/or subsurface system that collects and conveys - stormwater and surface water, and includes watercourses, waterbodies, receiving waters, and - 552 wetlands. - Easement: an authorization by a property owner to the general public, a corporation, or a - certain person or persons for the use of any designated part of his property for a specific - 555 purpose, as defined by Ordinance No. 2007-158, § 2, 8-21-07; Ordinance No. 2017-110, § 1, 9- - 556 13-17). An easement is also defined in the Zoning Ordinance as the right of use for access - granted on, above, under, or across a tract of land by the landowner to another person or entity - 558 (Section 54-1051(i) Ordinance No. 2018-031 § 11, 4-10-18). - Elevation: height in feet above a known datum, such as NAVD88. - 560 Embankment or Fill: a deposit of soil, rock, or other material placed by construction methods. - 561 Equalization Pipe: a pipe that maintains equal water surface elevation in all connected ponds - in a closed system. - Erosion: the general process by which soils or rock fragments are detached and moved by the - action of wind, water, ice, and gravity. - 565 Erosion Prevention: measures employed to prevent erosion, including soil stabilization - practices, limited grading, mulch, temporary or permanent cover, compost application, and - 567 construction phasing. - 568 Eutrophication: the process by which a body of water becomes enriched in nutrients that - stimulate growth of aquatic plant life, usually resulting in the depletion of dissolved oxygen. - 570 Evapotranspiration: the process by which water is transferred from the land to the - atmosphere by evaporation from the soil and other surfaces and by transpiration from plants. - Extended Detention: basin that provides a storage volume above the invert of the lowest outlet, to temporarily detain a portion of stormwater runoff for an extended time period. The basin provides water quality through sedimentation of particulates during the extended time - 575 period. 582 583 584 585 586 587 588 589 590 591 - Final Stabilization: having 70 percent or more of the entire site with permanent coverage in good condition. - Flood or Flooding: a temporary rise in the level of water that results in the inundation of areas not ordinarily covered by water. The types of flood events that occur in the City of Charleston are: - Coastal (Tidal) Flooding: occurs during high tides and is not dependent on weather conditions. Frequency of tidal flooding increases with effects of sea level rise and moon phases. - Extreme Event (Flash) Flooding: occurs when intense rainfall makes water rise quickly and flow at a high speed for a short amount of time. - Fluvial (Riverine) Flooding: occurs when the capacity of a river's channel is exceeded as a result of intense or sustained rainfall across the catchment. - Groundwater Flooding: occurs when the water table rises up to the surface during a prolonged wet period. Low-lying areas, areas near aquifers, and properties with cellars or basements are more likely to experience groundwater flooding. - Surface Flooding: occurs when the volume of rainfall is unable to drain away through the drainage systems or infiltrate into the land, and instead flows over land. - Floodplain: an area of low-lying ground that may be submerged by floodwaters. - Grading: the excavating, filling (including hydraulic fill), or stockpiling of earth material, or any combination thereof, including the land in its excavated or filled condition. - Green Infrastructure: an adaptable term used to describe an array of materials, technologies, and practices that use natural systems or engineered systems that mimic natural processes to enhance overall environmental quality and provide utility services. As a general principal, green infrastructure techniques use soils and vegetation to infiltrate, evapotranspirate, and/or recycle stormwater runoff. Examples of green infrastructure include green roofs, porous pavement, rain gardens, and vegetated swales. - Green Space: an area of grass, trees, or other vegetation set apart for recreational or aesthetic purposes in an otherwise urban environment. - Hydrologic Soil Group (HSG): a classification of soils based on the soil's runoff potential used by the Natural Resource Conservation Service. - 606 Illicit Discharge or Illegal Discharge: any activity that results in a discharge to the City of 607 Charleston stormwater management system or drainage facility or receiving waters that is not 608 composed entirely of stormwater except: - Discharge pursuant to a National Pollutant Discharge Elimination System permit (other than the National Pollutant Discharge Elimination System permit for discharges from the City of Charleston municipal separate storm sewer system) - Discharges resulting from fire-fighting activities - Impaired Waters: waterbodies with pollutant load exceeding the Total Maximum Daily Load - level established by the State in which it is located and approved by the Environmental - 615 Protection Agency. 610 611 - 616 Impervious Surface: a surface that has been compacted or covered with a layer of material so - that it is highly resistant to infiltration by water, including conventionally surfaced streets, roofs, - sidewalks, parking lots, and other similar structures. - 619 Infiltration: the passage or movement of water through the soil profile. - 620 King Tide: the highest seasonal tides that occur each year. - 621 Land Disturbing Activity: any use of the land by any person that results in a change in the - 622 natural cover or topography that may cause erosion and contribute to sediment and alter the - 623 quality and quantity of stormwater runoff. - Larger Common Plan (LCP): broadly defined as any announcement or piece of documentation - 625 (including a sign, public notice or hearing, sales pitch, advertisement, drawing, permit - 626 application, zoning request, computer design, etc.) or physical demarcation (including - 627 boundary signs, lot stakes, surveyor markings, etc.) indicating construction activities may - occur on a specific plot. A common plan for development or sale identifies a site where multiple - 629 separate and distinct construction activities (areas of disturbance) are occurring on contiguous - areas. Such sites may have one operator or owner or several operators and owners. - 631 Construction activities may take place at different times on different schedules, in separate - stages, in separate phases, in combination with other construction activities. Each Developer, - Operator, or Owner for each site or project determined to be a part of a Larger Common Plan - is subject to permitting requirements as defined by Chapter 27 in the City of Charleston - Ordinance and the City of Charleston Stormwater Design Standards Manual. | 636 | Level Spreader: a structure that is designed to uniformly distribute concentrated stormwater | |-----|--| | 637 | runoff over a large area. Level spreaders come in many forms, depending on the peak rate of | | 638 | inflow, duration of use, type of pollutant, and site conditions. All designs follow the same | | 639 | principle: | - Concentrated flow enters the spreader through a pipe, ditch, or swale. - The flow is retarded, and energy is dissipated. - The flow is distributed throughout a long linear shallow trench or behind a low berm. - Water then flows over the berm/ditch along the entire length. - Low Impact Development (LID): a set of principles and
design components used to manage stormwater runoff by mimicking natural conditions and limiting pollutant transport through source control. - Maintenance: any action necessary to preserve stormwater system components, including conveyances, facilities, and BMPs, in proper working condition, to serve the intended purposes and to prevent structural failure of such components. - Maximum Extent Practicable: a technology-based control standard used in the municipal stormwater program against which South Carolina Department of Health and Environmental Control Bureau of Water and permittees assess whether an adequate level of control has been proposed in the Stormwater Management Program. - Municipal Separate Storm Sewer System (MS4): conveyances or system of conveyances (including roads with drainage systems, highways, rights-of-way, municipal streets, catch basins, curbs, gutters, ditches, man-made channels, storm drains, detention ponds, and other stormwater facilities) that receives, transports, stores, or treats stormwater runoff and that is: - Owned or operated by the City of Charleston - Designed or used for collecting or conveying stormwater - Not a combined sewer system - Not a part of a publicly owned treatment works - South Carolina Department of Transportation roadways are considered an MS4, and are covered by their own individual permit. - National Pollutant Discharge Elimination System (NPDES) Permit: permit for stormwater discharges issued by South Carolina Department of Health and Environmental Control pursuant to the Clean Water Act and the Federal stormwater discharge regulations (40 CFR 122.26) that allows for restricting pollutant loads as necessary to meet water quality standards. - Navigable Waters: According to the Environmental Protection Agency, a waterbody qualifies as a "navigable water of the United States" if it meets any of the tests set forth in 33 CFR 329 - (e.g., the waterbody is (a) subject to the ebb and flow of the tide or (b) presently used, or has - been used in the past, or may be susceptible for use (with or without reasonable improvements) - to transport interstate or foreign commerce. - Non-erodible: a material (e.g., natural rock, riprap, concrete, plastic) that will not experience - surface wear due to natural forces of wind, water, ice, gravity, or a combination of those forces. - Nonpoint Source Pollution: pollution contained in stormwater runoff from ill-defined, diffuse - 676 sources. - Non-stormwater Discharge: any discharge to the stormwater system or Waters of the State - that is not composed entirely of stormwater. - Operator: the person who is operating the property on behalf of the owner, the operator's - agent, or any other person who acts in the operator's behalf. - Outlet Facility: stormwater management facility designed to regulate the elevation, rate, and - volume of stormwater discharge from detention facilities. - Owner: the legal property owner, the owner's agent, or any other person who acts in the - 684 owner's behalf. 693 694 695 - Oxygen Demand: the amount of oxygen needed by aerobic organisms to break down organic - 686 material present in water. - 687 Person and/or Parties: any and all persons, and/Parties that includes any individual, - 688 association, firm, corporation, limited liability company, business trust, estate, trust, - partnership, two or more persons having a joint or common interest, or an agent or employee - thereof, or any other legal entity. - 691 Person Responsible for Land Disturbing Activity: - Person who has or represents having financial or operational control over the land disturbing activity - Landowner or person in possession or control of the land who directly or indirectly allowed the land disturbing activity or has benefited from it or who has failed to comply with any provision of this ordinance. - 697 pH: a quantitative measure of the acidity or basicity of aqueous or other liquid solutions. The 698 scale ranges from 0 to 14 where low pH indicates the solution is acidic, high pH indicates the 699 solution is basic/alkaline, and a pH of 7 indicates the solution is neutral. - Pollutant: anything that may cause or contribute to exceedances of water quality standards, - including but not limited to sediment, bacteria, nutrients, dredged spoil, solid waste, incinerator - residue, filter backwash, sewage, garbage, sewage sludge, munitions, chemical wastes, - biological materials, radioactive materials, heat, wrecked or discarded equipment, rock, sand, - soil, and industrial, municipal, and agricultural waste discharged into receiving waters. - Pollutant Load: a numeric value representing an estimate of the mass of a pollutant entering a - stormwater system or receiving water. - Post-Development: the conditions that exist following the completion of the land disturbing - activity in terms of topography, vegetation, land use and rate, volume, quality, and direction of - 709 stormwater runoff. - 710 Pre-Development: the conditions that existed prior to the initiation of the land disturbing or - 711 redevelopment activity, or at the time of application, whichever is earlier, in terms of - topography, vegetation, land use and rate, volume, quality, and direction of stormwater runoff. - Project: improvements and structures proposed by the applicant to be built on a defined site - as part of a common plan of construction, development, or redevelopment. - 715 Public Infrastructure: infrastructure that is owned by the public, represented by the - quernment, for public use. Includes public water, sewer and stormwater facilities, electric - 717 lines, gas lines, telephone or cable television lines, curbs, and sidewalks located within the - 718 public right-of-way, and other public improvements. - 719 Qualified Individual: a licensed professional (as defined by the South Carolina Construction - General Permit) who is authorized to prepare, amend, certify, and stamp a construction - 721 Stormwater Pollution Prevention Plan. The Qualified Individual is knowledgeable in the - 722 principles and practices of erosion prevention and sediment controls and possesses the skills - to assess conditions at the construction site that could impact stormwater quality and to - assess the effectiveness of an erosion prevention and sediment control measures selected to - control the quality of stormwater discharges from the construction activity. - Rate: volume of water passing a point per unit of time, generally expressed in cubic feet per - 727 second (cfs). - Receiving Water(s) or Waters of the State: refers to any lakes, bays, sounds, ponds, - 729 impounding reservoirs, springs, wells, rivers, streams, creeks, estuaries, marshes, inlets, - canals, the Atlantic Ocean within the territorial limits of the State of South Carolina, and all other - bodies of surface or underground water, natural or artificial, public or private, inland or coastal, - fresh or salt. - 733 Redevelopment: development on a previously developed site where the impervious surface 734 on the previously developed site is equal to or greater than 20 percent of the total site and 735 where any repair, reconstruction, or improvement to that site or to any structures located on 736 that site such that the cumulative costs of repairs, reconstruction, or improvements, over a 737 five-year period equals or exceeds 50 percent of the fair market value of the property and the 738 structures located on that property. The cost of repairs, reconstruction, or improvements 739 includes remodeling of existing building interiors, resurfacing of paved areas, and exterior 740 building changes. The cost of repairs excludes ordinary maintenance activities that do not 741 materially increase or concentrate stormwater runoff, or cause additional nonpoint source - 742 pollution. - Regulation: any regulation, rule, or requirement prepared by or adopted by the City of - 744 Charleston, the State, and Federal regulatory agency(ies). - Retention: the collection and storage of stormwater runoff without subsequent discharge to - surface waters. The collected water must be infiltrated into the soil, reused for beneficial - 747 purpose, and/or evaporated or evapotranspirated. - Retention Structure: a permanent structure whose primary purpose is to permanently store a - given volume of stormwater runoff. Release of the given volume is by infiltration, reuse, or - 750 evaporation/evapotranspiration. - Retrofit: the process of altering an existing drainage system to function properly or more - 752 efficiently than currently exists. - 753 Sea Level Rise: an increase in sea level that is primarily related to climate change: added water - from melting ice sheets and glaciers and the expansion of seawater as it warms. Global sea - level has been increasing over the past century, and the rate has increased in recent decades. - In 2014, global sea level was 2.6 inches above the 1993 average—the highest annual average - in the satellite record (1993-present). Sea level continues to rise at a rate of about one-eighth - of an inch per year - 759 Sediment: solid particulate matter, both mineral and organic, that has been or is being - transported by water, air, ice, or gravity from its site of origin. - 761 Sediment Control: the control of solid material, both mineral and organic, during a land - disturbing activity to prevent its transport out of the disturbed area by means of air, water, - 763 gravity, or ice. - Sedimentation: the process that operates at or near the surface of the ground, which deposits - soils, debris, and other materials either on other ground surfaces or in the waterbody. - Sedimentation Facility: any structure or area that is designed to retain suspended sediments - 767 from collected stormwater runoff, including sediment basins, and allows the sediment to settle - out of the stormwater. - Sensitive Waters: any waters with approved or established total maximum daily loads; any - waters included in the
most recent South Carolina Department of Health and Environmental - 771 Control Bureau of Water Clean Water Act Section 303(d) list; or any waters pursuant to South - 772 Carolina's Water Classifications & Standards (Regulation 61-68) and Classified Waters - 773 (Regulation 61-69) regulations that are classified as either outstanding national resource - waters, outstanding resource waters, trout waters, or shellfish harvesting waters; or in source - 775 water protection areas. - 776 Single-Family Residence (SFR)-Separately Built: a noncommercial dwelling that is occupied - exclusively by one family and not part of a residential and subdivision development. - Site: the land or water area where any development is physically located or conducted, - including adjacent land used in connection with the development, and borrow and spoil - 780 locations associated with the development. - 781 Small Municipal Separate Storm Sewer (SMS4): defined in South Carolina Regulation 61-9, - Water Pollution Control Permits, Section 122.26(b)(16). Refers to all small separate storm sewer - systems that are owned or operated by the United States, a State, city, town, borough, county, - parish, district, association, or other public body (created by or pursuant to State law) having - jurisdiction over disposal of sewage, industrial wastes, stormwater, or other wastes, including - special districts under State law such as a sewer district, flood control district, or drainage - district, or similar entity, or an Indian tribe or an authorized Indian tribal organization, or a - designated and approved management agency under Section 208 of the Clean Water Act that - discharges to waters of the United States, but is not defined as "large" or "medium" municipal - 790 separate storm sewer system. This term includes systems similar to separate storm sewer - 791 systems in municipalities, such as systems at military bases, large hospital or prison - complexes, and highways and other thoroughfares. The term does not include separate storm - sewers in very discrete areas, such as individual buildings. - 794 Special Protection Area (SPA) or Stormwater Management Area: areas within the City of - 795 Charleston that require additional stormwater management controls due to existing concerns. - 796 Stabilization: the installation of vegetative or structural measures to establish a soil cover to - reduce soil erosion by stormwater runoff, wind, ice, and gravity. 798 Storm Frequency: the probability of recurrence of a storm event. - Fifty Percent Exceedance Storm Event: a storm of specific intensity and duration that delivers rainfall with a 50% chance of being equaled or exceeded in any given year. This was formerly incorrectly referred to as a "2-yr storm" because the probability in any year of a storm of this rainfall duration and intensity was the same as the probability of 1 in 2. - Twenty Percent Exceedance Storm Event: a storm of specific intensity and duration that delivers rainfall with a 20% chance of being equaled or exceeded in any given year. This was formerly incorrectly referred to as a "5-yr storm" because the probability in any year of a storm of this rainfall duration and intensity was the same as the probability of 1 in 5. - Ten Percent Exceedance Storm Event: a storm of specific intensity and duration that delivers rainfall with a 10% chance of being equaled or exceeded in any given year. This was formerly incorrectly referred to as a "10-yr storm" because the probability in any year of a storm of this rainfall duration and intensity was the same as the probability of 1 in 10. - Four Percent Exceedance Storm Event: a storm of specific intensity and duration that delivers rainfall with a 4% chance of being equaled or exceeded in any given year. This was formerly incorrectly referred to as a "25-yr storm" because the probability in any year of a storm of this rainfall duration and intensity was the same as the probability of 1 in 25. - Two Percent Exceedance Storm Event: a storm of specific intensity and duration that delivers rainfall with a 2% chance of being equaled or exceeded in any given year. This was formerly incorrectly referred to as a "50-yr storm" because the probability in any year of a storm of this rainfall duration and intensity was the same as the probability of 1 in 50. - One Percent Exceedance Storm Event: a storm of specific intensity and duration that delivers rainfall with a 1% chance of being equaled or exceeded in any given year. This was formerly incorrectly referred to as a "100-yr storm" because the probability in any year of a storm of that rainfall duration and intensity was the same as the probability of 1 in 100. - Two Tenths Percent Exceedance Storm Event: a storm of specific intensity and duration that delivers rainfall with a 0.2% chance of being equaled or exceeded in any given year. This was formerly incorrectly referred to as a "500-yr storm" because the probability in any year of a storm of that rainfall duration and intensity was the same as the probability of 1 in 500. Storm Surge: temporarily elevated shoreline stage and velocity as a result of atmospheric pressure changes and wind associated with a storm. Storm surge can be caused by storms a great distance away as well as closer to the location(s) where the storm surge is observed. Stormwater: runoff or excess water caused by precipitation. **A**ECOM 833 834 835 836 837 838 839 849 850 851 852 853 854 855 856 857 858 | Stormwater | Management: | |------------|-------------| | | Stormwater | - Quantitative control, a system of vegetative or structural measures, or both, that ensure no increase in volume and rate of stormwater runoff caused by man-made changes to the land - Qualitative control, a system of vegetative, structural, or other measures that reduce or eliminate pollutants that might otherwise be carried by stormwater runoff - Stormwater Management and Sediment Control Plan: a set of drawings, other documents, and supporting calculations submitted as a prerequisite to obtaining a permit to undertake a land disturbing activity that contains all the information and specifications required by the City of Charleston. This plan is part of the Stormwater Pollution Prevention Plan. - Stormwater Management Program: The City of Charleston's Stormwater Management Program, which describes the components to be used by the City of Charleston to control stormwater discharges, address flooding, and meet water quality standards. - Stormwater Management System(s) and Drainage Facility(ies): natural and man-made channels, swales, ditches, swamps, rivers, streams, creeks, branches, reservoirs, ponds, drainageways, inlets, catch basins, pipes, head walls, storm sewers, pumping and discharge facilities, lakes and other physical works, properties, and improvements that transfer, control, convey, or otherwise influence the movement of stormwater runoff, be it for quantity or quality control. - Stormwater Pollution Prevention Plan (SWPPP): a site-specific document that - Identifies potential sources of stormwater pollution - Describes stormwater control measures to reduce or eliminate pollutants in stormwater discharges - Identifies procedures the operator shall implement to comply with the terms and conditions of a permit - The Stormwater Pollution Prevention Plan includes site map(s), drawings and plans, other documents, and supporting calculations; identification of activities that could cause pollutants in the stormwater; and description of measures or practices to control these pollutants. A Stormwater Pollution Prevention Plan may be prepared for construction sites, municipal facilities, or industrial facilities. - Stormwater Runoff or Runoff: the direct response of a watershed to precipitation and includes the surface and subsurface runoff that enters a ditch, stream, storm sewer, or other concentrated flow during and following the precipitation. The part of rainfall that is not absorbed into the site but flows over the site as surface waters. - Structure: anything constructed or erected, the use of which requires a location on the ground or attached to something having a location on the ground, for example, playgrounds, swimming pools, fences, and buildings. Subdivision: the division of a tract of land or of a parcel of land into two or more lots, building sites, or other divisions, for the purpose, whether immediate or future, of sale logacy, or - sites, or other divisions, for the purpose, whether immediate or future, of sale, legacy, or building developments, which includes any of the following: - Creation of a new city road or the alteration of an existing road - Need for drainage, sedimentation, or flood control measures - Installation of a water delivery system - Installation of a sanitary sewerage system - Subdivision shall not include the division of a tract of land wherein each lot created meets the standards of the City of Charleston Department of Public Service regarding the use of individual wells and septic tanks and does not involve any of the activities referenced above. When appropriate to the context, the term subdivision relates to the process of subdividing or - to the land area subdivided. - Submerged System: a system in which the permanent pool of water is above the flowline invert elevation of the outlet. - Subsurface: relating to or situated in an area beneath a ground surface or body of water. - Swale: a vegetated open channel for the purposes of conveying stormwater with side slopes no steeper than 3H:1V. The cross-sectional shape may be triangular or trapezoidal. - Tailwater: the water depth downstream of a hydraulic structure or conveyance facility that restricts the flow of water from the structure or conveyance facility. - Total Maximum Daily Load (TMDL): a calculation of the maximum amount of a specific pollutant that a waterbody can receive and still meet water quality standards. It is the sum of the allowable loads
or allocations of a given pollutant from all contributing point and nonpoint sources. It also incorporates a margin of safety and consideration of seasonal variation. For impaired waters, the total maximum daily load document specifies the level of pollutant reductions needed for waterbody use attainment. - Undeveloped Land: property not altered from its natural state by construction or installation of improvements such as roads, drainage improvements, buildings, structures, or other impervious surfaces, or which has less than 20 percent of its property covered by impervious 895 surfaces. 896 Vegetation: all plant growth, especially trees, shrubs, mosses, and grasses. 897 Violator: a person who violates any provision of Chapter 27 of the City of Charleston 898 Ordinance, the Stormwater Management Program, the Stormwater Design Standards Manual, 899 or any permit or authorization issued by the City of Charleston pursuant to the ordinance, 900 Stormwater Management Program, or Stormwater Design Standards Manual. 901 Waiver: the relinquishment from certain erosion protection, sediment control, and stormwater 902 management requirements by the Appropriate Plan Approval Authority for a specific land 903 disturbing activity on a case-by-case review basis. 904 Water Quality: characteristics of stormwater runoff or receiving waters that relate to the 905 physical, chemical, biological, or radiological composition of water. 906 Water Quantity: characteristics of stormwater runoff that relate to the rate, duration, and 907 volume of the stormwater runoff. 908 Watercourse: any natural or man-made conveyance used to transport runoff from one location 909 to the next. 910 Waters of South Carolina, or Waters of the State: defined as lakes, bays, sounds, ponds, 911 impounding reservoirs, springs, wells, rivers, streams, creeks, estuaries, marshes, inlets, 912 canals, the Atlantic Ocean within the territorial limits of the State, and all other bodies of surface 913 or underground water, natural or artificial, public or private, inland or coastal, fresh or salt, which 914 are wholly or partially within or bordering the State or within its jurisdiction and all waters of the 915 United States within the political boundaries of the State of South Carolina. Waste treatment 916 systems, including treatment ponds or lagoons designed to meet the requirements of Clean 917 Water Act, are not waters of South Carolina. This exclusion applies only to man-made bodies 918 919 of water that neither were originally created in waters of South Carolina (such as disposal areas in wetlands) nor resulted from the impoundment of waters of South Carolina. 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 943 944 945 946 947 948 949 #### 920 Waters of the United States: - All waters that are currently used, were used in the past, or may be susceptible to use in interstate or foreign commerce, including all waters that are subject to the ebb and flow of the tide - All interstate waters, including interstate "wetlands" - All other waters such as interstate lakes, rivers, streams (including intermittent streams), mudflats, sandflats, wetlands, sloughs, wet meadows, or natural ponds the use, degradation, or destruction of which would affect or could affect interstate or foreign commerce including any such waters: - o That are or could be used by interstate or foreign travelers for recreational or other purposes - o From which fish or shellfish are or could be taken and sold in interstate or foreign commerce - That are used or could be used for industrial purposes by industries in interstate commerce - All impoundments of waters otherwise defined as waters of South Carolina under this definition - Tributaries of waters identified in the preceding paragraphs of this definition - The territorial sea - Wetlands adjacent to waters (other than waters that are themselves wetlands) identified in the preceding paragraphs of this definition - Watershed: the drainage area contributing stormwater runoff to a single point. In this document, the term Watershed is considered synonymous with Drainage Area. - Wetlands: areas that are inundated or saturated by surface or groundwater at a frequency and duration sufficient to support, and that under normal circumstances do support, a prevalence of vegetation typically adapted for life in saturated soil conditions. Wetlands generally include swamps, marshes, bogs, and similar areas. Wetland areas typically fall under the jurisdiction of one or both of the following agencies: South Carolina Department of Health and Environmental Control Office of Ocean and Coastal Resource Management or the United States Army Corps of Engineers. **AECOM** ## **Executive Summary** The objective of the City of Charleston Stormwater Design Standards Manual is to provide guidance on the design process during all phases of construction and the latest permanent construction stormwater management practices available to minimize the negative impacts of increasing stormwater runoff and its associated pollutants. Building on the previous version, this updated manual will help the City of Charleston take a comprehensive approach to stormwater management that integrates drainage design, stormwater quantity, and water quality considerations. The goal is to provide an effective tool for the City of Charleston and the development community to reduce both stormwater quality and quantity impacts and ensure protection of both upstream and downstream areas as well as receiving waters. Stormwater management has entered a new era, the City of Charleston recognizes the need for more innovative policies and practices. The requirements for National Pollution Discharge Elimination System municipal and industrial permits, total maximum daily loads, and watershed assessments and the desire to protect human life, property, aquatic habitats, and the quality of life in the City of Charleston have brought home the pressing need to manage both stormwater quality and quantity from developed and developing areas. To enhance its utility and ease of use, this manual has been divided into eight chapters. Each chapter provides information that supports the implementation of an integrated, green infrastructure-based approach to natural resource protection, stormwater management, and site design that can be used to protect the City of Charleston's and coastal South Carolina's valuable natural resources from the negative impacts of land development and nonpoint source pollution. The eight chapters presented in the document include: - Chapter 1 Introduction and Legal Authority: Chapter 1 provides an introduction of the Stormwater Design Standards Manual and summarizes the legal authority the City of Charleston has been authorized to review and approve stormwater construction permits through Federal, State, and local laws, regulations, and ordinances. - 0 Conceptual Overview: 0 provides a conceptual overview of stormwater concepts, water quality and quantity, management and planning, low impact development design, various types of development, best management practices, and sea level rise. - Chapter 3 Design Requirements: Chapter 3 provides information necessary to develop adequate systems that will control the rate, volume, and pollutants released from construction, development, and redevelopment projects. Chapter 3 also includes requirements for special protection areas, sea level rise, landscape design, and additional design considerations. - Chapter 4 Construction Activity Permitting: Chapter 4 provides information on the permitting process prior to any land disturbing activity. The chapter includes roles and **AECOM** January 2020 xxx 989 990 991 992 993 994 995 996 997 998 999 1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017 1018 responsibilities, types of projects and permits required, approvals of applications, and changes made after project approval, fees, exemptions, and exceptions. - Chapter 5 Construction Phase: Chapter 5 provides requirements during the land disturbing phase of the construction process. The chapter includes implementation of temporary best management practices; requirements for changes to approved designs and approved stormwater pollution prevention plans, inspections by the construction applicant, owner, and/or operator during construction; and erosion prevention and sediment controls. - Chapter 6 Post-Construction: Chapter 6 provides requirements for closeout operations during the post-construction phase. The chapter includes information on final stabilization of the site, inspections, and in situ testing by the construction applicant, owner, and/or operator, stormwater record drawings, city roadways inventory, final plats, stormwater GIS, maintenance plans and covenants, and stormwater facility warranties. - Chapter 7 City Inspection and Enforcement: Chapter 7 provides requirements for inspections and enforcement actions conducted by the City of Charleston. The inspection section of Chapter 7 includes duties and responsibilities for the City of Charleston, inspector qualifications, associated fees, and inspection reports. The enforcement section of Chapter 7 includes information about common violations, correction orders, notices of violations, stop work orders, penalties, and uniform ordinance summons. - Chapter 8 References: Chapter 8 lists all references in this manual. It includes references to laws, regulations, standards, ordinances, manuals, permits, studies, and websites. This manual is intended to provide guidance for the City of Charleston's government officials and staff on implementing stormwater management programs. Developers planning land disturbing activities in the City of Charleston shall use this manual to find the minimum requirements needed throughout the design process from the beginning of the project to closeout. Other interested parties and the public may also
find this manual helpful because it describes how managing stormwater improves water quality and quantity, helps protect the City of Charleston's valuable natural resources, and contributes to other social and economic benefits. Adoption of new comprehensive management strategies using low impact development concepts, such as green infrastructure, will reduce the negative impacts of stormwater runoff. These low impact development concepts help reduce runoff from new and redevelopment sites by using best management practices that encourage infiltration, evaporation, capture, and reuse of stormwater runoff onsite. 1021 1032 1033 1034 1035 1036 1037 1038 1039 1040 1046 # Chapter 1 Introduction and Legal Authority #### 1.1 Purpose - 1022 Stormwater management is extremely important, particularly in coastal cities, such as the City 1023 of Charleston (City). With sea level rise, king tides, and the increase in population density, the 1024 City has and will continue to implement high standards with regard to public infrastructure, 1025 development, and redevelopment projects. The purpose of the Stormwater Design Standards 1026 Manual (SWDSM) is to provide guidance on the design of the City's stormwater system. The 1027 SWDSM addresses issues related to pre-construction and permitting, construction, and post-1028 construction for public infrastructure, development, and redevelopment projects within the 1029 City. The SWDSM describes the policies and procedures that will be used by the City's 1030 Department of Stormwater Management to implement the City's ordinances related to 1031 stormwater. The SWDSM provides: - Application submittal requirements and approval process - Technical design standards, to include standards that address flow rates, runoff volume, and pollutant load/concentration, as well as standards applicable during construction, and postconstruction performance - · General information on measures to improve water quality, prevent illicit discharges, and minimize stormwater runoff impacts due to construction activity, development, and redevelopment - Other protection provisions related to stormwater discharges such as wetlands and watercourse conservation #### 1.2 Scope 1041 - 1042 The SWDSM is intended to be a resource for City officials, staff, designers, and developers on 1043 the stormwater design requirements approved by the City's Department of Stormwater 1044 Management. Additionally, the SWDSM provides information to the interested citizen regarding 1045 the City's approach to stormwater management. #### 1.3 Legal Authority 1047 Federal regulatory agencies delegate authority to the States, providing that State requirements 1048 meet or exceed Federal requirements. The United States Environmental Protection Agency 1049 (EPA) delegates authority for the Clean Water Act (CWA) and other environmental laws to the 1050 State of South Carolina. In turn, the South Carolina Department of Health and Environmental 1051 Control (SCDHEC) is the regulating and permitting agency for the State. SCDHEC has the ability 1052 to delegate authority to local stormwater management programs, if local programs meet or 1056 1057 1058 1059 1060 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072 exceed Federal and State requirements. The City has combined Federal, State, and local laws, regulations, and ordinances for stormwater into the SWDSM. The SWDSM incorporates design standards that are required by the regulatory agencies. The City requires any construction activity to incorporate the standards stated in the SWDSM, or enforcement and corrective actions will be taken. The City strictly adheres to the SWDSM, and will require the same from any parties designing and engaging in construction activities, in order to improve flood control, water quality, and infrastructure integrity. #### 1.4 Authorization The SWDSM has been prepared under the direction of the Department of Stormwater Management, which has been granted the authority by the City Council to develop engineering design standards and enact programs and policies to ensure compliance with State and Federal laws for the purposes previously described. A detailed description of the laws, regulations, and assigned authorizations to the City is provided in the following section. ### 1.5 Stormwater-Related Laws, Regulations, and Permits Any construction activity is required by law to regulate water quality and quantity to protect the waters of the State and waters of the United States. Federal laws and regulations provide the overarching guidelines for the United States. South Carolina laws include Federal laws and require other regulations specific to the State. This section contains the Federal and State laws, regulations, and permits that are included and required by the City of Charleston Ordinance and are encompassed in the SWDSM (Figure 1-1). Figure 1-1. Hierarchy of laws and regulations from Federal to local governments 10731074 #### 1075 1.5.1 Federal Clean Water Laws #### 1.5.1.1 Clean Water Act - 1077 The Federal Water Pollution Control Act, as amended by the CWA, requires the reduction of 1078 water pollution and gives EPA the congressional authority to develop programs to improve the 1079 health of navigable waters. EPA developed regulations that created a program of discharge 1080 permits as part of the National Pollutant Discharge Elimination System (NPDES) to regulate 1081 point sources from a variety of discharges. The 1987 amendments to the CWA extended 1082 NPDES permits to industrial discharges, including stormwater runoff associated with land 1083 disturbing activity. The 1987 CWA Amendments also require NPDES permitting for stormwater 1084 runoff from urbanized areas. A Municipal Separate Storm Sewer System (MS4) NPDES permit 1085 is required based on population. Authority to administer the NPDES permit program was 1086 delegated to State agencies, such as SCDHEC, by EPA. - 1087 1.5.1.2 Federal Coastal Zone Management Act of 1972 - The United States Congress recognized the fragile balance between economic growth and preservation of the environment and passed the Coastal Zone Management Act (CZMA) in 1972. The goal of CZMA is to "preserve, protect, develop, and where possible, to restore or enhance the resources of the nation's coastal zone." CZMA is administered by the National Oceanic and Atmospheric Administration (NOAA) and provides for the management of the nation's coastal resources. Coordination between Federal and State jurisdictions is a requirement and allows flexibility for local programs to address their specific needs. - 1095 1.5.2 Required Federal Permits - 1096 1.5.2.1 United States Army Corps of Engineers Section 404 Permit - 1097 Under the CWA Section 404(b)(1) Guidelines, EPA established regulations and guidelines for discharges of dredged or fill materials into the waters of the United States, including wetlands. 1098 1099 The United States Army Corps of Engineers (USACE) is charged with evaluating applications of 1100 the Section 404 Permit under a public interest review, CWA, and additional regulations 1101 promulgated by EPA. The basis of the Section 404 Permit is to show that steps have been taken 1102 to avoid discharges of dredged or fill material into waters of the United States, potential 1103 impacts have been minimized, and compensation will be provided for all remaining unavoidable 1104 impacts. Activities requiring a Section 404 Permit include, but are not limited to, fill for 1105 development, water resources projects (e.g., dams and levees), infrastructure development 1106 (e.g., highways and airports), and mining activities. | 1107 | 1.5.3 | South Carolina Water Laws | 5 | |------|-------|---------------------------|---| | 1107 | 1.0.0 | Journ Jai Jilla Water Law | J | #### 1108 1.5.3.1 South Carolina Pollution Control Act - 1109 The South Carolina Pollution Control Act was originally enacted in 1950 and was last amended - in 1970 during the initial stages of the environmental movement. It was broadly written and is - applicable to essentially any activity that could negatively impact the environment by requiring - attainment of a permit and implementation of measures to mitigate potential negative impacts. - 1113 1.5.3.2 South Carolina Stormwater Management and Sediment Reduction Act - 1114 The South Carolina Stormwater Management and Sediment Reduction Act of 1991 (SMSRA) - 1115 (Section 48-14-10 et seq.) was enacted to address the increase in stormwater runoff rate and - 1116 quantity, the decrease of rainwater infiltration, and the increase in erosion associated with the - 1117 extensive urban development occurring throughout the State. SMSRA gave legislative - authority to SCDHEC to enact programs to meet its purpose. - 1119 1.5.3.3 South Carolina Coastal Zone Management Act - 1120 CZMA provides grants to States that develop and implement Federally approved coastal zone - management plans. The Office of Ocean and Coastal Resource Management (OCRM), a division - of SCDHEC, implements this management plan for the State's eight coastal counties as - established by the Coastal Zone Management Act of 1976. Within the coastal zone, the - program provides authority to review any project requiring a State permit (certification), a - 1125 Federal permit or license (including NPDES), Federal funding, and direct Federal activities to - determine whether the project is consistent with the policies and procedures of the South - 1127 Carolina Coastal Zone Management Program. - 1128 1.5.3.4 South Carolina Stormwater-Related Regulations - 1129 South Carolina became the permitting authority over the NPDES Stormwater Program through - 1130 SMSRA in 1991. SCDHEC has the responsibility of enforcing the stormwater regulations. These - regulations provide information about stormwater standards and the regulatory process. - 1132 Below is a list of regulations from SCDHEC: - South Carolina Regulation 61-9, Water Pollution
Control Permits - South Carolina Regulation 61-68, Water Classifications & Standards - South Carolina Regulation 61-69, Classified Waters - South Carolina Regulation 61-110, Total Maximum Daily Loads (TMDLs) for Pollutants in Water 1171 1138 South Carolina Regulation 72-101 through 72-108, Erosion and Sediment Reduction and 1139 Stormwater Management 1140 South Carolina Regulation 72-300 through 72-316, Standards for Stormwater Management 1141 and Sediment Reduction 1142 • South Carolina Regulation 70-405 through 72-445, Standards for Stormwater Management 1143 and Sediment Reduction 1.5.4 1144 Required South Carolina Permits 1145 1.5.4.1 Ocean and Coastal Resource Management Coastal Zone Consistency 1146 Under the guidelines of CZMA and the South Carolina Coastal Tidelands and Wetlands Act of 1147 1977, the South Carolina Coastal Management Program was established to manage coastal 1148 resources. Under the program, a Coastal Zone Consistency (CZC) Certification is required for 1149 any land disturbing activities in the coastal counties, including Charleston County, prior to 1150 receiving coverage under the NPDES Permit Program. All CZC Certifications are granted 1151 through the OCRM in SCDHEC. CZC Certification guarantees a balance of environmental 1152 protection and economic and social improvements of the coastal zone. A CZC Certification 1153 must be obtained prior to applying for any Federal or State permit. NPDES General Permit for Stormwater Discharges from Regulated 1154 1.5.4.2 Small Municipal Separate Storm Sewer Systems (Permit No. 1155 SCR030000) 1156 1157 The City is required to have a NPDES permit to discharge stormwater from MS4, officially titled 1158 the "State of South Carolina NPDES General Permit for Storm Water Discharges from 1159 Regulated Small Municipal Separate Storm Sewer Systems (SMS4)." Since land disturbing 1160 activities contribute to the discharge of pollutants, the NPDES permit requires that the City encourage, promote, and implement practices, programs, and procedures for reducing or 1161 1162 limiting discharge of pollutants into receiving waters of the State. The permit requires that the 1163 City develop and implement a Stormwater Management Program (SWMP) to control the 1164 discharge of pollutants from its MS4 to the maximum extent practicable. The location of the 1165 NPDES General Permit can be found in Appendix A. 1.5.4.3 NPDES General Permit for Stormwater Discharges Associated with 1166 1167 Industrial Activities (Permit No. SCR000000) 1168 Stormwater runoff from "industrial activities" is considered an illegal discharge without a 1169 NPDES discharge permit. The permit is titled "NPDES General Permit for Storm Water Discharges Associated with Industrial Activities (Except Construction)," and is informally known as the Industrial General Permit (IGP). These permits require certain industries to develop and - implement a Stormwater Pollution Prevention Plan (SWPPP), which must include appropriate - best management practices (BMPs) to minimize pollution to receiving waters. The two general - 1174 types of industrial activity permits are construction related and other. Coverage under the - NPDES General Permit for Stormwater Discharges from Construction Activities is required for - 1176 construction sites that disturb 0.5 acre or more. Coverage is required for construction activities - within 0.5 mile of a receiving water. The requirements for obtaining and complying with this type - of permit are the focus of the SWDSM. The location of the NPDES IGP can be found in Appendix - 1179 A. - 1180 1.5.4.4 NPDES General Permit for Stormwater Discharges from Construction - 1181 Activities (Permit No. SCR100000) - 1182 Stormwater runoff from construction activities is considered an illegal discharge without a - 1183 NPDES discharge permit. The NPDES General Permit for Stormwater Discharges from - 1184 Construction Activities, also known as a Construction General Permit (CGP), addresses - 1185 discharges during and post-construction activities. Requirements for discharges during - construction activities set forth in the permit are based on the CWA, 33 U.S.C. 1251 et seq. and - the South Carolina Pollution Control Act, Section 48-1-10 et seq. Additional requirements - are established in South Carolina Regulation 61-9, Water Pollution Control Permits, South - 1189 Carolina Regulation 72-300, SMSRA, and coastal zone citation. EPA has delegated the - authority to implement the CGP to SCDHEC within the State of South Carolina. Any land - disturbing activities (e.g., clearing, grading, or excavating) are required to obtain coverage for - stormwater discharges under the NPDES CGP. The location of the NPDES CGP can be found in - 1193 Appendix A. - 1194 1.6 Section 303(d) Listed Waters and Total Maximum Daily Loads - 1195 Through the provision of Section 303(d) of the CWA, EPA requires States to submit a list of all - 1196 waterbodies (Section 303(d) Listed Waters) that do not meet minimum water quality standards - every two years. The Section 303(d) list allows water quality impairments to be identified and - 1198 corrective actions to be implemented. Once on the Section 303(d) List, a TMDL for the - waterbody must be developed within 2 to 13 years of the initial listing by the State. SCDHEC - develops the TMDL and forwards the information to the EPA Region 4 office for final approval. - 1201 1.7 City of Charleston Ordinances, Regulations, and Standards - 1202 1.7.1 Qualifying Local Program - 1203 EPA gives authority of NPDES permitting agencies SCDHEC to recognize when a local - sediment and erosion control program meets or exceeds the requirements of the stormwater 1205 regulation 40 CFR 122.44(s). SCDHEC has the authority to incorporate the local program by 1206 reference in its permit for construction activities. The local program is then known as a 1207 Qualifying Local Program (QLP). The advantages of a QLP include streamlining the permit 1208 process and providing one set of requirements for construction activities. QLPs allow 1209 municipalities to modify stormwater programs to meet local needs as long as the requirements 1210 are met on a State and Federal level. QLPs undertake the responsibility of reviewing and 1211 approving erosion and sediment control plans, inspecting sites to ensure compliance, and taking corrective actions when needed to protect water quality. - 1212 - 1213 The City has promulgated and adopted ordinances and standards based on State and Federal 1214 regulations to address concerns associated with uncontrolled stormwater runoff. City 1215 ordinances and standards that may affect construction activities, and the development and 1216 redevelopment of land, include the following: - 1217 Building - 1218 Design, Development, and Preservation - 1219 Floodplain - 1220 Stormwater Management Ordinances - 1221 Utilities - 1222 Zoning - 1223 • Other ordinances and standards may also be applicable and should be consulted as 1224 necessary. - 1225 1.7.2 1984 Master Drainage Plan - 1226 The Master Drainage and Floodplain Management Plan for City of Charleston, South Carolina - 1227 (1984 Master Drainage Plan) was the first phase of a four-phase plan to improve the existing - 1228 stormwater facilities in the City (Davis and Floyd, Inc. 1984). The plan was submitted in - 1229 compliance with the agreement between the City and the Engineers and constituted the - 1230 completion of the first phase of identifying the existing drainage problems and 1231 recommendations for improvement. The Master Drainage Plan included all areas within the - 1232 1984 City boundaries. - 1.7.3 Level of Service for Maintenance 1233 - 1234 Level of Service (LOS) is a set of standards and services the community can expect from the - 1235 stormwater management program. The citizens of the City are ensured consistent and - 1236 reasonable standards of service through paying the monthly stormwater fee. The City - 1237 maintains the MS4 and certifies the system is serviceable and has minimal negative impact on - the receiving waters in order to comply with the requirements set forth by SCDHEC. The LOS - and fee can only be applied within the City boundaries and MS4 jurisdiction. #### 1240 1.8 Easements - 1241 An easement is a "right of use for access granted on, above, under, or across a tract of land by - the landowner to another person or entity" (Section 54-1051(k) Ordinance No. 2018-031 § 11, - 4-10-18). Specifically, a drainage easement is the "right of access of stormwater runoff from - 1244 adjacent drainage basins into the drainageway within the defined easement" (Section 54- - 1245 1051(i) Ordinance No. 2018-031 § 11, 4-10-18). Easements are permanent and exist even after - 1246 transfer of ownership of property. The City uses easements for maintenance and repairs of - 1247 stormwater infrastructure and other utilities within the easement. The location of the easement - 1248 agreement, known as a Covenants for Permanent Maintenance of Stormwater Facilities - 1249 (CPMSF), is in Appendix B. 1250 1255 1263 ### 1.9 Standards Superseded - 1251 When the SCDHEC or the City updates design standards associated with stormwater - discharges, the City provides notification of the new design standards and the cancellation of - 1253 current design standards via the City's website. The City also provides a timeline when the new - design standards will be implemented. ## 1.10 Other Standards Sought 1256 The City requires the most restrictive standard as the driver of design standards: - 1257 Whenever the provisions of this article impose more restrictive standards than - are required in or under any other law, regulation, or article, the requirements - 1259 contained in this article shall prevail. Whenever the provisions of any other law, - regulation, or ordinance require more restrictive standards than are required in - this article, the requirements of such law, regulation, or ordinance shall
prevail. - this affice, the requirements of such law, regulation, or ordinance shall previous - 1262 (Ordinance No. 2007-158 § 2, 8-21-07) ### 1.11 Duty to Comply - 1264 Unless otherwise allowed by the City of Charleston Ordinance or the SWDSM, the surface of - land in the City shall not be disturbed or altered for any purpose whatsoever, nor any major - drainage channel or component of the stormwater system impeded or encroached upon - 1267 without approval from the Department of Stormwater Management. Construction, - 1268 development, and redevelopment activities shall not begin prior to approval from the - Department of Stormwater Management and other City Departments as necessary. 1291 # 1.12 Engineering Design Accountability - 1271 The SWDSM will assist engineers, plan reviewers, inspectors, and contractors in the design and - layout of most land disturbance projects. The user of the SWDSM is hereby cautioned that - many aspects of engineering design must be considered, including but not limited to: - Public health, safety, and welfare - Site-specific conditions or unusual features of a project site that warrant special designs - Current versions of design texts, manuals, technical documents, and research - 1277 The design engineer must have sufficient education and experience to perform a complete and - thorough design of each element shown on the construction plans and must also have - 1279 complete control to change or alter the plans during the design phase. The design engineer - shall thoroughly investigate field conditions and coordinate design efforts with the City. - 1281 Construction plans, site plans, details, calculations, construction specifications, and other - technical documents must be designed, stamped, and sealed by a Professional Engineer - or Tier B Land Surveyor actively licensed in the State of South Carolina, unless otherwise - 1284 stated in the SWDSM. - 1285 The SWDSM is not intended to restrain or inhibit engineering creativity, freedom of design, or - 1286 the need for engineering judgment. When shown to be applicable, design engineers are - 1287 encouraged to submit new procedures, techniques, and innovative stormwater BMPs with - supporting documentation. However, the use of such approaches shall be substantiated with - submitted documentation by design engineers showing that the proposed design is equal to - or exceeds the traditional procedures in terms of performance and economic feasibility. ### 1.13 Severability - 1292 It is the declared intent of the City that, if any portion of the SWDSM is ruled to be invalid or - unconstitutional by any court with adequate jurisdiction over the City, then such portion shall - be considered to have been selectively removed from the SWDSM without affecting the overall - applicability, validity, or enforceability of any remaining provisions, and it is the intent of the City - that such remaining provisions shall continue in full force and effect. 1298 1299 1300 1301 1302 1303 1304 1305 1306 1307 1308 1309 1310 1311 1312 1313 1314 1315 1316 1317 1318 1319 1320 1321 1322 1324 1325 1326 1327 1328 1329 ### 1.14 Language and Interpretation of Text The following language rules are applicable to the SWDSM: - The imperative words "shall" and "must" indicate mandatory actions. These actions must be performed unless sufficient engineering justification is submitted to the City's Department of Stormwater Management and written approval has been specifically granted. - The word "should" indicates an action that is highly recommended under most conditions. - The word "may" indicates an allowable action or choice that is usually beneficial in meeting the minimum City requirements. - Use of the singular or plural case of a noun shall not affect the applicability of the SWDSM, or any other law, regulation, or ordinance, unless the context of the sentence specifically indicates that the singular/plural case affects the intended use or function on a scientific or engineering basis. The use of a singular or plural noun does not necessarily indicate whether to design or construct a single unit or multiple units. - Any reference to the Department of Stormwater Management shall mean the duly authorized representatives, sections, or employees under the Director's supervision who have delegated responsibilities. Areas of delegated responsibility may include, but are not limited to, review and approval of plans, review and approval of survey plats, interpretation of standards or requirements, approval of special conditions, review and issuance of approvals, inspections and field investigations, enforcement actions, issuing notices of violation, conducting public meetings, etc. - The use of "and" shall imply conjunction of items in lists of required elements, in which all items must be complied with. - The use of "or" shall imply the disconnection of items in lists of required elements, in which either or one or the other items in the list must be complied with. - The rules of verbal construction found in the City of Charleston Ordinance also apply to the SWDSM. #### 1323 1.15 Disclaimer The SWDSM is not intended as a textbook or as a comprehensive engineering design reference. It was developed under the assumption that the user possesses a thorough understanding of stormwater control design, construction, and land development. Guidance documents from Federal, State, and local agencies as well as other relevant references are referenced throughout the SWDSM and are only for the purposes of providing additional information. See Chapter 8 for a complete list of references. 1330 # Chapter 2 Conceptual Overview #### 2.1 Introduction - This chapter provides a conceptual overview of stormwater, the site conditions that dictate stormwater runoff quantity and quality, and the impacts that urban development have on stormwater. The topics introduced throughout this chapter are intended to establish a baseline understanding of stormwater concepts for developers, engineers, and any other members of the public who have an interest in the many factors that impact stormwater management in the Charleston area. Later chapters go more in depth into the stormwater considerations that factor into design, permitting, and construction. - 339 Tactor into design, permitting, and construction. #### 2.2 Stormwater and Watersheds - 1341 The City has many water resources that we all enjoy. This chapter describes how proper - 1342 stormwater management can protect and preserve these water resources for generations to - 1343 come. 1331 1332 1340 #### 1344 2.2.1 Introduction to Stormwater 1345 During a storm, rainfall can either be intercepted by plants and trees or fall on the land. In a 1346 natural condition, the land absorbs the majority of rainfall by a process called infiltration. As the 1347 land is developed and becomes urbanized, more of the landscape is covered by impervious 1348 surfaces, such as rooftops, pavement, and compacted soil. As shown on Figure 2-1, an 1349 increasing percentage of impervious surface results in less rainfall being infiltrated into the soil, 1350 and more of the rainfall running off. These hard surfaces generate a larger volume of 1351 stormwater runoff, and without the natural obstacles that would otherwise slow the water down, 1352 the runoff travels at a faster rate. Fast-moving, large volumes of water cause erosion and 1353 flooding, and can damage land and property downstream. Additionally, as the runoff travels 1354 over the land, it picks up pollutants. Pollutants are any substance or material not naturally 1355 present in rainwater or surface water, or a natural substance that is present in excessive 1356 quantities (such as sediment). Impaired waters cannot be used as intended, for recreation, 1357 water supply, fishing or shellfishing, etc., due to pollution, or may lose their ability to support 1358 aquatic life. **AECOM** January 2020 2-1 1361 1362 1363 1364 1365 1366 1367 1368 1369 Source: City of Charleston 2009 Figure 2-1. Diagram depicting changes in runoff and infiltration with increasing amounts of impervious surface The basis for stormwater design in the City is the storm annual exceedance probability (AEP) percentage, or the percent chance that a 24-hour rain event will occur in any year, for the area. For example, a 1 percent AEP storm event in Charleston will result in 10.3 inches of precipitation over a 24-hour period. The AEP is determined using historical rainfall data within a region. AEP is used as opposed to recurrence intervals to avoid the public incorrectly interpreting that an X-year storm event only happens once in every X-years. Table 2-1 shows the equivalents for the most commonly used storm recurrence intervals and AEPs. 1370 Table 2-1. Recurrence interval compared to annual exceedance probability 1000 Recurrence Interval (years) Annual Exceedance Probability (percent) 2 50 5 20 10 10 25 4 50 2 1 100 500 0.2 0.1 #### 2.2.2 What is a Watershed? City of Charleston 1371 1372 13731374 1375 1376 1377 1378 1379 1380 1381 13821383 1384 1385 1386 1387 1388 1389 1390 A watershed is an area of land that drains to a single point, bounded by higher elevations at the edges. Within a watershed, water travels over land until it reaches a body of water, and as the water passes farther downstream, draining a larger area, pollutants can accumulate. Ultimately, the rivers and streams reach the ocean, and any accumulated pollutants are discharged into the ocean. In coastal areas, wetlands border the land, and many of the local streams and creeks enter wetlands before discharging to the ocean. Wetlands perform a crucial function in the watershed, intercepting pollutants carried downstream and removing them from the water in a natural treatment process. Additionally, wetlands slow the water down, allowing some of the runoff to infiltrate or be stored in the wetlands and slowly released long after the storm has passed. Figure 2-2 depicts how
wetlands work. Source: City of Charleston 2016 Figure 2-2. Diagram depicting role of wetlands in a watershed ### 2.2.3 Changes from Natural Conditions to Development Land development is the process of converting natural landscapes, such as forests, swamps, and grasslands, to developed, urban, or residential areas. This process typically begins with site clearing, which is the removal of trees, shrubs, and other vegetation. The landscape is then graded using a combination of cut and fill of the existing soil surface to provide clear, level building sites. In place of the previously vegetated land, developed impervious areas such as **AECOM** - buildings, roads, and parking lots are constructed. By altering the landscape from a natural to a developed condition, the hydrology of the site is also changed. The natural drainage pathways that dominate the undisturbed stormwater system are replaced with a system of gutters, pipes, and channels designed to efficiently move water offsite. - Due to the continued increase in the stringency of stormwater management regulations, as outlined in Chapter 1, the inclusion of vegetated land and natural drainage pathways in site development designs has become more common. By including natural systems into their designs, developers can help offset the impact of urbanization on the stormwater system. #### 2.2.4 Effects of Development - Development and redevelopment of urban and residential areas are an essential and dynamic part of any vibrant community, and are particularly important to consider in Charleston as economic and population growth remain anticipated. Given that development will continue for the foreseeable future, the key is to consider the impacts that development will have on the landscape and receiving waterbodies. Chapter 3 through Chapter 6 of this document outline the design, permitting, and construction standards that should be implemented to ensure that stormwater management is a major consideration in development going forward. - 1407 Changing a landscape from a natural condition to a developed condition also alters the 1408 hydrology of the site. By compacting the soil, installing roads, and constructing buildings, the 1409 overall impervious area of a site is dramatically increased. The reduction in evapotranspiration 1410 and infiltration, increase in impervious area, and traditional stormwater management principle 1411 of moving stormwater runoff offsite as fast as possible often lead to increased stream flow 1412 downstream of a development. This increased stream flow offsite can be seen in the increased 1413 runoff volume, peak runoff discharges, and runoff velocities. The high runoff rates and 1414 decreased infiltration rates caused by development also lead to decreases in groundwater 1415 recharge rate, which reduces the base flow in streams. - Urbanization also leads to significant changes in the geometry of streams in a watershed. Traditionally, farmers and developers would straighten stream channels to reduce the area covered by a meandering stream channel and to increase the speed at which stormwater flows offsite. Additionally, the increase in runoff volume and velocity offsite increases the amount of channel forming bankfull and near bankfull events. Bankfull events are the flow condition where the highest stresses are applied to streambanks, causing streambank erosion and channel enlargement. Figure 2-3 shows a typical stream progression as a watershed is developed. 1424 Source: ARC 2016. Figure 2-3. Changes to a stream's geometry due to watershed development Direct and indirect changes to the landscape following development have an impact on the aquatic habitats of these ecosystems. The increase in channel-forming bankfull events causes increased streambank erosion rates that undercut and uproot riparian vegetation. The streambed is scoured away as a result of more intense storm events that mobilize the native bed material downstream. In addition to the loss of valuable habitat along the streambank and bed, increased erosion causes higher sediment loads to downstream aquatic ecosystems. The additional sediment load often accumulates in downstream stream reaches and wetlands, degrading their aquatic habitat value. In wetlands, the higher runoff rates and volumes resulting from development cause greater fluctuations in water levels. Water levels fluctuating from extreme high levels to extreme low levels can stress wetland ecosystems, causing a decline in aquatic plants and wildlife. Stormwater runoff from developed areas also has a higher temperature than runoff from natural landscapes. Aquatic organisms are typically sensitive to water temperatures, so the addition of warmer water from runoff can have a harmful effect on habitat diversity. Stormwater runoff due to development also increases the pollutant loads associated with runoff, degrading the water quality in aquatic resources. As stormwater runoff flows over developed areas, hydrocarbons from oil and gasoline, heavy metals, pesticides, and other pollutants are picked up and transported to receiving waters. Sediment contaminated by oil spills, pesticides, or construction operations also may discharge into receiving waters as a result of surface erosion from runoff. Green spaces (e.g., parks, recreational fields, gardens) in urbanized areas can be over fertilized or fertilized immediately prior to a rain event. The excess fertilizer is transported in stormwater runoff to bodies of water, increasing nutrient loads. The added nutrient load causes a rapid increase in the algal growth, which in turn increases nutrient competition for other organisms. In extreme cases, the increased algal growth can lead to algal blooms that can harm other plants, animals, and humans and lead to no oxygen being present in the water when the sun goes down. The increased stormwater runoff rates caused by development may also result in property damage and public safety concerns. Surface erosion around building foundations, scour around roadways, and streambank loss due to erosion are potential sources of property damage and safety concerns due to the increased stormwater runoff in developed areas. - Additionally, algal blooms caused by increased nutrient loads in waterways can cause human health hazards. - Surface runoff over roadways and parking lots often picks up and deposits loose trash and debris into rivers, ponds, and lakes. The discharge of trash into waterways and degradation of natural ecosystems contribute to a loss in the aesthetic value of the areas surrounding developments. The decline in wildlife abundance and diversity resulting from the loss and - degradation of terrestrial and aquatic ecosystems also reduces the recreational value of these 1463 areas. 1464 #### 2.3 Introduction to Soils - 1465 Soils provide nutrients for plant growth, filtration of pollutants, and storage or release of 1466 stormwater. The soil characteristics at a site should be considered when designing a 1467 development or redevelopment. Soil characteristics often dictate which practices are 1468 necessary for the management of stormwater during and after construction. Site factors that 1469 impact stormwater drainage include soil texture, soil permeability, vegetation, topography, 1470 groundwater levels, and climate. Based on these soil characteristics, one of four hydrologic soil 1471 groups (HSGs) are used to classify the infiltration rates of different soil units: Group A, Group B, 1472 Group C, and Group D. Additionally, characteristics such as the pH and organic content of soil 1473 influence the type of vegetation that can thrive at a site. The growth of vegetation on a site can 1474 help to stabilize the soil, improve infiltration, and promote pollutant removal from stormwater. - Soils are generally made up of four main components: mineral elements, pore space, organic matter, and living organisms. Soil texture is determined by the concentration of the three sizes of mineral elements found in soil. From smallest to largest, these particles are clay, silt, and sand. Soils with a higher concentration of sand are considered coarse textured and tend to be well draining, have low nutrient content, and are highly erodible. A higher concentration of clay will result in fine-textured soils that have reduced air and water movement, tend to shrink and swell, and become slippery when saturated (Figure 2-4). Source: RainMachine 2019. Figure 2-4. Soil mineral sizes Soil permeability is the measure of the ability of fluids to pass through soil. Permeability is determined based on a combination of soil texture, structure, and density. Soils with very low permeability have dense, clayey mineral elements restricting the movement of air and water between pores. Highly permeable soils have loose, sandy minerals allowing fluids to easily infiltrate into pore spaces. In terms of stormwater management, this characteristic is one of the main factors in determining how quickly an area will drain following a storm event. The ability, or in some cases inability, of water to infiltrate through soil may determine the design requirements for a development's stormwater management. While soil texture and permeability are important to site stormwater infiltration, many other site conditions and soil characteristics influence the overall drainage of a particular soil unit. To simplify the determination of soil infiltration rates, the Natural Resources Conservation Service (NRCS) classifies soils as one of four HSGs (Table 2-2). Group A is characterized by low runoff potential, high infiltration rates even when wetted, and large amounts of sand and gravel. Group B soils have moderate infiltration rates when wetted and are composed of fine to moderately coarse sand. Soils in Group C have low infiltration rates when wetted, have a layer that impedes the infiltration of water, and are composed of fine-textured soils. Group D soils have a high runoff
potential, have low infiltration rates, and consist of clay soils with a permanent high water table or shallow soils over nearly impervious material. The infiltration rates for all the HSGs are reduced when the soil is saturated due to large storm events. Table 2-2. Characteristics of NRCS Hydrologic Soil Group Classifications | Soil Group | Description | Runoff Potential | Infiltration Rate | |------------|---|------------------|-------------------| | А | Deep sandy soils | Very low | High | | В | Shallow sandy soils over low permeability layer | Low | Low | | С | Sandy soil with high clay or mineral content | Medium to high | Low | | D | Clayey soils | Very high | Low to none | The characteristics influencing the HSGs are often site-specific; however, the addition of vegetation to a site design can stabilize the soil, improve infiltration, and promote pollutant removal from stormwater. Soil characteristics such as pH and organic content influence the ability of vegetation to grow in soil. Topsoil and compost can be added to the upper layer of the existing soil onsite to provide the nutrients and chemical composition for vegetation to establish. ### 2.4 Water Quality The potential impacts to water quality should be considered when designing developments and redevelopments. Stormwater pollutants most often come from nonpoint sources and are an indirect impact of land development. As stormwater runoff washes over streets and parking lots, garbage, vehicle-related chemicals, pesticides, and other debris are picked up and discharged into ditches and receiving waterbodies. Common pollutants associated with land development are provided in Table 2-3 and include suspended solids, oxygen demanding matter and bacteria, and nutrients. High levels of these pollutants in stormwater runoff can lead to multiple issues for receiving waterbodies, including reduced dissolved oxygen (DO) levels; increased algal growth, which may lead to eutrophication; and habitat degradation. 1523 1524 1525 1526 1527 1528 1529 1530 1531 Table 2-3. Typical stormwater pollutants and sources | Pollutant Source | Pollutants of Concern | |--|---| | Erosion | Sediments and attached soil nutrients, organic matter, and other adsorbed pollutants. | | Atmospheric Deposition | Hydrocarbons emitted from automobiles, dust, metals, nutrients, and other chemicals released from industrial and commercial activities. | | Roadways/Transportation Related
Areas | Hydrocarbons emitted from automobiles, dust, and metals. | | Construction Sites | Sediment, metals, paint, and wood preservatives. | | Manufactured Products (Industrial Land Uses) | Heavy metals, phenols, and oils from automobiles, and zinc and cadmium from tire wear. | | Lawn and Landscape Maintenance | Fertilizer and pesticides. | | Plants and Animals | Plant debris, grass clippings, and animal excrement. | | Septic Tanks | Coliform bacteria, nitrogen, and nitrate. | | Non-Stormwater Connections | Sanitary sewage, industrial wastewater, commercial discharge, swimming pool discharge, and water line flushing. | | Accidental Spills | Pollutants of concern depend on the nature of the spill. | | Animal Waste Management | Coliform bacteria, nitrates, and phosphorus. | | Pesticide Applications | Pollutants of concern depend on the pesticide being used and the type of crop or pest being treated. | | Agricultural Land Disturbance | Sediment and attached soil nutrients, organic matter, and other adsorbed pollutants. | | Fertilizer Applications | Nitrogen and phosphorus. | #### 2.4.1 Suspended Solids The most prevalent form of stormwater pollution is the presence of suspended matter that is either eroded by stormwater or washed off paved surfaces by stormwater. Sediment is derived from a variety of sources, including erosion from disturbed areas and washoff of sediment deposited on impervious areas. Several models are available to predict total suspended solids (TSS) contributions from "clean" sediment, but few of the models have parameters specific to urbanized areas. Models that have capabilities that have been used for predicting urban clean sediment include Stormwater Management Model (SWMM), Sediment Erosion Discharge Program (SEDPRO), Soil and Water Assessment Tool (SWAT), and Sediment Erosion Discharge by Computer Aided Design (SEDCAD) models. For the models to be effective in sizing BMPs, - predictions should be made of time varying quantities as well as the size distribution. Those distributions should be of the aggregated particles, not just the primary particles. - 1534 2.4.2 Oxygen Demanding Matter and Bacteria - Sufficient levels of DO in the water column are necessary to maintain aquatic life, growth, and - reproductive activity, as well as to maintain aerobic conditions. The introduction of stormwater - 1537 containing oxygen-demanding organic matter can impair the receiving water quality by - reducing the DO levels, such that it is unable to sustain certain forms of aquatic life and can - 1539 further cause the water to become foul. - 1540 Bacteria enters the stormwater drainage system typically from the washoff of animal feces and - 1541 organic matter from the catchment's surface, through leaking sewer systems (lateral - 1542 connections, manholes, and industrial or commercial drains, etc.), and malfunctioning septic - 1543 systems. Leaking sewer systems and malfunctioning septic systems are considered illicit - discharges and illegal by the City of Charleston Ordinance, and are discussed more in Section - 1545 Illicit Discharge Detection and Elimination 2.4.4. Pathogenic bacteria and viruses in stormwater - 1546 discharges pose human health threats. The removal of pathogenic bacteria is achieved - primarily through the process of biological decay and physical-chemical disinfection where - practiced. The reduction of bacteria in waters of the State has been the focus of TMDL efforts - 1549 by SCHDEC to date. - 1550 2.4.3 Nutrients - Nitrogen and phosphorus are nutrients that promote the growth of plants and Protista, such as - algae, and are the second leading stressor of impaired rivers and streams and the leading - 1553 stressor of impaired lakes (USEPA 1997). Such nutrients contribute to the eutrophication of - waterbodies, resulting in associated liabilities such as decreased oxygen supply, alteration of - aguatic life, and decreased recreational value (Novotny et al. 1985). - 1556 Nutrients are typically derived from agricultural runoff and runoff from chemicals applied to - lawns in urbanized areas, runoff from industrial sites, municipal wastewaters (of more concern - 1558 for combined sewer overflows), or dry fall onto impervious surfaces that are later washed into - 1559 stormwater. Nutrients can be removed from stormwater prior to discharge through biological - uptake, such as by plantings in BMPs. - Models of nutrient loading in urban runoff are typically based on washoff type calculations or - user-defined loadings and concentrations, all of which require user-defined constants. BMPs - 1563 treat nutrient-rich runoff through settling (particulates), adsorption (to clay particles), uptake - 1564 (by plants), and denitrification (nitrogen only). 1566 1567 1568 1569 1571 1572 1573 1574 1575 ### 2.4.4 Illicit Discharge Detection and Elimination An illicit discharge is any discharge to the City's stormwater system that is not composed entirely of stormwater. There are a variety of illicit discharge sources, including those depicted in Table 2-4. It is important for property owners to know and understand these sources so that they may help to reduce or mitigate their impact on the pollutant load of the stormwater system. Table 2-4. Typical illicit discharge sources | Land Use | Source | Activity | |-------------|---|--| | Residential | ApartmentsSingle family homes | Car washing Driveway cleaning Chemical dumping/spills Septic system maintenance Landscaping Swimming pool discharges | | Commercial | Car dealers Car washes Laundry facilities Auto repair shops Gas stations Restaurants Swimming pools | Building maintenance (power washing) Chemical dumping/spills Landscaping Outdoor material storage Vehicle fueling Vehicle washing Washout of grease traps | | Industrial | Recycling centers Distribution centers Food processing Construction vehicle washouts Garbage truck washouts Marinas Chemical storage facilities | Industrial process water or rinse water Loading and unloading area washout Outdoor material storage Vehicle washing Vehicle fueling Building maintenance Landscaping | | Municipal | Airports Landfills Maintenance facilities Fleet storage Public works facilities City buildings | Building maintenance Chemical dumping/spills Landscaping Outdoor material storage Road and parking lot maintenance Vehicle
fueling Vehicle maintenance/repair Vehicle washing | The City's Small MS4 General Permit requires the implementation of a program to detect and eliminate illicit discharges. The City is responsible for field screening to identify potential illicit discharges and their source, and the subsequent enforcement and elimination of the illicit discharge source. This procedure is essential to the reduction in point source pollution in the City's waterways (USEPA 2005 and USEPA 2010). ### 2.5 Water Quantity Often, the first consideration when designing a new development or redevelopment is water quantity. The addition of impervious surfaces and removal of vegetation when developing a previously natural landscape disrupts the hydrologic cycle and leads to increases in stormwater runoff peak flows and total runoff volume. Changes in water quantity can be readily visible to property owners when flood frequency, severity, and duration increase. In coastal areas, factors such as changing tides, low depths to the groundwater table, and a generally flat terrain can exacerbate the impact that development has on flooding (Figure 2-5). Source: U.S. EPA CADDIS Vol. 2 Figure 2-5. Stormwater flow changes associated with urbanization Five types of flooding occur in the Charleston area, as discussed in the following sections. #### 2.5.1 Coastal and Tidal Flooding In areas along the coastline, factors including high tide, storm surge, and tailwater contribute to the risk of coastal flooding. High tide flooding, also referred to as sunny day flooding or nuisance flooding, occurs during higher than average high tide conditions in low-lying areas along the coast (NOAA 2018 and NOAA 2019). These higher than average high tide conditions are also called spring tides or king tides. High tide flooding may lead to more frequent road closures, overwhelmed storm drains, or deterioration of stormwater infrastructure. In some areas, land subsidence, or the sinking of land over time, has led to an increased frequency of high tide flooding. Another condition impacting coastal flooding is storm surge. Storm surge is the rising of coastal water levels as a result of strong winds and changing atmospheric pressure during hurricanes and tropical storms. Higher high tides and land subsidence can also lead to tailwater issues for stormwater drainage systems. Tailwater occurs when the water surface elevation of a receiving waterbody is higher than the discharge point of a stormwater system. When at this condition, there is not enough energy for the stormwater to be discharged out of the system, causing the stormwater system to become overloaded. Figure 2-6 depicts this type of flooding. 1604 1605 Source: Ben Gilliland and Natural Environment Research Council (NERC) 1606 1607 1608 1609 1610 1611 1612 1613 1614 1615 Figure 2-6. Coastal flooding causes and impacts ### 2.5.2 Extreme Event (Flash) Flooding Floods that develop within six hours of their immediate cause are considered to be extreme event floods. Extreme event floods are typically associated with mountainous regions where stormwater flows rush down mountainsides and overwhelm downstream communities. However, extreme event floods can occur in coastal areas under certain conditions, including intense rainfall during king tides; high-intensity rainfalls inland of a coastal community that drain toward the coast, leading to inundation of coastal river systems; and high-intensity rainfalls that occur in areas that are already partially inundated by previous storm events. Figure 2-7 depicts this type of flooding. Source: Ben Gilliland and NERC Figure 2-7. Extreme event flood causes and impacts ### 2.5.3 Fluvial (Riverine) Flooding Another flooding risk experienced in coastal regions is fluvial flooding. This type of flooding occurs when water levels in stream channels rise and overtop the streambanks, causing water to flow into the floodplain. In natural landscapes, this process is an integral part of a stream ecosystem that reduces stress on the channel during high flows and helps add nutrients to the stream that boost the aquatic habitat. In developed landscapes, riverine flooding can cause damage to buildings, roadways, and other infrastructure that have been built too close to the stream. The frequency of fluvial flooding is often increased in developed, coastal areas due to multiple factors, including impervious area that increases stormwater runoff volume and intensity; persistent, intense rain events; and debris or log jams causing blockages in the stream channel. The National Weather Service classifies fluvial floods as minor, moderate, or major based on the projected water surface elevation and impacts along the river. Minor floods occur in low-lying areas adjacent to streams found in rural areas and secondary roads. Moderate flooding is characterized by water levels high enough to impact homes, businesses, and larger roads. This level of flood event may require evacuations for residents in the impacted 1635 1636 1637 1638 1639 1640 1641 1642 areas. Major floods cause extensive flooding that may flood major traffic routes and isolate some neighborhoods. These events require evacuations of numerous homes to protect citizens from injury. ### 2.5.4 Groundwater Flooding In pervious landscapes, the higher intensity and duration of storm events along the coast can cause groundwater recharge to occur faster than groundwater discharge. This leads to the water table rising and saturating subsurface soil layers, resulting in groundwater flooding. During this condition, previously permeable soil layers are no longer able to allow stormwater to infiltrate, causing ponding along the soil surface. Figure 2-8 depicts this type of flooding. 1643 1644 1645 1647 1648 1649 Source: Ben Gilliland and NERC Figure 2-8. Groundwater flooding causes and impacts ### 1646 2.5.5 Surface Flooding A common misconception is that flooding can only occur near bodies of water. Surface flooding occurs when the excessive stormwater flows from intense or extended rain events cause the ground to become saturated. This type of flooding is observed as standing water in **AECOM** 1653 1650 grassed and impervious areas resulting from stormwater flows that saturate the soil and overwhelm the stormwater drainage system. Surface flooding does not typically have a significant flood depth but can cause property damage when combined with other sources of flooding. Figure 2-9 depicts this type of flooding. 1654 1655 Source: Ben Gilliland and NERC 1656 1657 1658 1659 1660 1661 1662 1663 1664 1665 Figure 2-9. Surface flooding causes and impacts ### 2.6 Principles of Floodplain Management Floodplain management is a community program of preventive and corrective measures implemented to reduce the risk of current and future flooding. The main goals of floodplain management are to promote the natural functions of the floodplain, where practical, and mitigate damages to structures in Federal Emergency Management Agency (FEMA) designated Special Flood Hazard Areas (SFHAs) from natural flooding events. Promoting the functions of the floodplain improves natural flood storage and erosion control, water quality maintenance, groundwater recharge, and biological productivity. In the City, these goals are achieved by promoting and managing multiple programs, including: 1668 1669 1672 1673 1674 1675 1676 1677 1678 1679 1680 1681 1682 1683 1684 1685 1686 1687 1688 1689 1690 1691 1692 1693 1694 1695 1696 1698 - FEMA requirements and recommendations - National Flood Insurance Program requirements and recommendations - Expanded participation in the Community Rating System - Flood Insurance Rate Map information - Filing of elevation certificates for structures in the SFHA ### 1671 2.7 Master Planning for Stormwater Implementing stormwater considerations into a city master plan is integral to improving the effectiveness and longevity of a stormwater system. Stormwater master plans typically outline the characteristics of the watershed, define the existing stormwater system, and make recommendations on how to improve the stormwater infrastructure within the city. Key concepts to ensure a stormwater master plan's success include: - Adopting a long-term approach to planning. Communities can provide a plan for implementation that allows for the integration of selected projects within other community development plans, such as capital improvement. - Managing stormwater close to where precipitation falls. Encourage features such as wetlands and riparian buffers to control stormwater runoff volumes and rates. - Implementing innovative technologies, or green infrastructure, to site designs. This can generate benefits ranging from improved water quality to cost savings for community amenities. - Use of requirements set forth by the CWA and the City's Phase II MS4 Permit. Considering these requirements at the front end of the planning process helps to ensure that stormwater regulations are easily attainable long-term. The City has developed multiple stormwater master plans including the 1984 Master Drainage Plan, the Dupont-Wappoo Watershed Master Plan (City of Charleston 2019a), and the City of Charleston Church Creek Watershed Storm Water Master Plan (Woolpert, LLP 2001). The 1984 Master Drainage Plan is intended to improve stormwater drainage throughout the City municipal area. The Dupont-Wappoo and Church Creek Master Plans are specifically aimed at mitigating the stormwater drainage issues within the Dupont-Wappoo and Church Creek watersheds in West Ashley. Each master plan is divided into phases to ensure their effective implementation. These sequential phases include: - Assess the current conditions of the stormwater drainage system. - Make recommendations for drainage improvements. - Secure funds for the construction of recommended improvements. - Design and construct recommended improvements. - 1700 These Master Plans can be accessed
online through the City's Department of Stormwater - 1701 Management website (https://www.charleston-sc.gov/2144/Stormwater-Management). ### 1702 2.8 Principles of Stormwater Management 1703 At its core, the goal of stormwater management is to prevent flows associated with rain events 1704 from negatively impacting human health and safety. Traditional stormwater management was 1705 solely focused on controlling water quantity. Stormwater systems were composed mainly of 1706 pipes designed to convey runoff directly to downstream aquatic resources. Over time, the 1707 water quality impacts of stormwater have become a much greater consideration, which is 1708 reflected in the regulations, municipal codes, and permits that drive the stormwater 1709 management of new developments and redevelopments. However, managing stormwater 1710 quality and quantity is the goal of stormwater management. #### 2.8.1 Introduction to Stormwater Management 1712 Construction, development, and redevelopment have the potential to alter the natural drainage 1713 patterns, flow rates, and volumes of water in the environment. Construction, development, and 1714 redevelopment can directly or indirectly change the physical, chemical, and biological 1715 conditions of natural waterways. When land is developed or redeveloped, the natural hydrology 1716 of the watershed is disrupted and traditionally stormwater systems that have facilitated the 1717 efficient removal of not just runoff but associated pollutants into receiving waters is impacted. 1718 Clearing land removes vegetation that intercepts and slows rainfall runoff. Grading removes 1719 the benefits of topsoil, compacts the subsoil, and fills in depressions that provide natural 1720 storage. As a result of land development and redevelopment, infiltration is decreased and 1721 rainfall that once seeped into the ground runs off the surface at an accelerated rate. ### 1722 2.8.2 Innovative Design In recent times, the innovative design of new developments has helped to address the impacts 1723 1724 of stormwater quantity and quality. The goal of innovative design is to reduce runoff, reduce 1725 the amount of pollutants carried offsite by runoff, and capture and treat runoff onsite. The 1726 amount of pervious area onsite can be maximized by preserving the amount of open spaces 1727 and functional landscapes, which reduces the impact new development and redevelopment 1728 has on stormwater runoff. BMPs are used to enhance open spaces and capture and treat 1729 stormwater runoff onsite. Source control provides added pollutant reduction by preventing 1730 pollutants from ever being exposed to stormwater. | 1731 | 2.8.3 | Site Planning | |------|-------|---------------| | | | | - 1732 The first step in addressing stormwater management begins in the site planning and design - stage of the construction, development, and redevelopment project. By implementing BMPs - during the site planning process, the amount of runoff and pollutants generated from a site can - be reduced by minimizing the amount of impervious area and using natural onsite treatments. - 1736 Design engineers should consider using BMPs and site planning to minimize adverse - 1737 stormwater runoff. - 1738 The reduction of runoff volumes and stormwater pollutants decreases the number and size of - 1739 stormwater management controls that must be implemented under the guidelines set forth in - this SWDSM. BMPs reduce the amount of post-construction, post-development, and post- - 1741 redevelopment impervious areas and maintain natural characteristics of the pre-construction - and pre-development site conditions. Therefore, the post-construction, post-development, - and post-redevelopment curve number and time of concentrations are maintained more - 1744 closely to the pre-construction and pre-development conditions. This reduces the overall - hydrologic and hydraulic impact of the construction, development, and redevelopment. ### 1746 2.8.3.1 Maintaining Site Resources and Natural Undisturbed Areas - 1747 Conservation of site resources and natural, undisturbed areas helps to reduce the post- - 1748 construction, post-development, and redevelopment runoff volume and provides areas for - 1749 natural stormwater management. Natural site resources that should be maintained include, but - 1750 are not limited to: - Natural drainageways - Vegetated buffer areas along natural waterways - Floodplains - Areas of undisturbed vegetation - Low areas within the site terrain - Natural forested infiltration areas - Wetlands #### 1758 2.8.3.2 Lower Impact Site Layout Techniques - 1759 Lower impact site layout techniques involve identifying and analyzing the location and - 1760 configuration of structures on the site to be constructed, developed, or redeveloped (Figure - 1761 2-10). Where applicable, the following options that create lower impact layouts should be used: - 1762 1763 - Fit the design layout to follow the natural contours of the site to minimize clearing and grading and preserve natural drainageways and patterns. - 1764 1765 - Limit the amount of clearing and grading by identifying the smallest possible area on the site that would require land disturbance. - 1766 1767 - Place construction activities, development, and redevelopment areas on the least sensitive areas of the site and avoid steep-sloped areas when possible. - 1768 1769 - Use nontraditional designs to reduce the overall imperviousness of the site by providing more undisturbed open space and minimizing clear-cutting. - 1770 - Consider using cisterns and rain barrels to collect stormwater for reuse. - 17711772 Consider the use of energy dissipation devices, such as level spreaders, at discharge points. Such devices should also be considered for discharge points into ponds and other basin-type BMPs. 1774 1776 - Source: Ellis et al. 2014. - 1775 Figure 2-10. Conv - Figure 2-10. Conventional parking lot layout vs. parking lot layout using low impact development techniques ## 1777 2.8.3.3 Minimization of Impervious Cover - 1778 The mini - The minimization of total impervious area directly relates to a reduction in stormwater runoff - volume and associated pollutants from a construction, development, and redevelopment site. - The amount of impervious cover on a site can be reduced by the following techniques where applicable: - 1782 - Reduce building footprints by constructing some buildings as multi-story. - 1783 - Reduce parking lot areas and use porous/pervious pavement surfaces for overflow parking. - 1784 1785 - Increase the amount of vegetated parking lot "islands" that can also be used for stormwater management practices such as bioretention areas. 1790 1791 1792 1793 1794 1795 1796 1797 1798 1799 1800 1801 1802 1803 1804 1805 1807 1808 1809 1810 1811 1812 1813 1814 1815 1816 1817 1818 Disconnect impervious surfaces by directing runoff to adjacent pervious areas so that runoff can be filtered and infiltrated. ### 1788 2.8.3.4 Use of Natural Features for Stormwater Management Structural stormwater drainage controls are traditionally designed to remove stormwater runoff quickly from the site without utilizing any of the natural storage areas. These natural drainage areas should be considered as potential stormwater drainage systems. The natural areas can be used in the following ways where applicable: - Vegetated buffers and undisturbed areas on the site are useful to control sheet flow (not concentrated flows) by providing infiltration, runoff velocity reduction, and pollutant removal. - Natural drainageways (e.g., streams, lakes, rivers, wetlands, and swamps) should be maintained to provide a natural stormwater drainage system to carry runoff to an existing outlet. The use of natural drainageways can allow for storage of stormwater runoff, lower peak flow rates, reduction in erosive runoff velocities, and capture and treatment of pollutants. - The use of vegetated swales instead of curb and gutter applications allows for more storage of stormwater runoff, lower peak flow rates, reduction in erosive runoff velocities, and capture and treatment of pollutants. - Rooftop runoff should be directed to pervious natural areas for water quality treatment and infiltration instead of connecting rooftop drains to roadways and other structural stormwater conveyance systems. #### 1806 2.8.3.5 Engineered/Proprietary Devices The City is aware of the potential benefit in using a number of stormwater engineered devices currently available on the market, such as baffle boxes, cartridge filters, and sock and tube erosion control devices. The City will evaluate all such devices specified for a project and require drawings, specifications, and discussions as to the applicability of the product, expected performance, and required maintenance to be submitted. The City reserves the right to require that certain devices be installed or certain devices be prevented from use. #### 2.8.3.6 Green Infrastructure Engineered stormwater infrastructure can be designed to mimic natural systems, and on many sites can supplement or replace conventional engineered systems, such as storm sewers and detention ponds. This type of "living infrastructure" or "green stormwater infrastructure" can range from small scale rain gardens and bioretention basins to large scale constructed stormwater wetlands (See Section 3.12). Generally, these design elements rely on fine grading, plant materials, and engineered outflow structures to mimic wetland hydrology and thereby to control and improve both the quantity and quality of stormwater runoff. ### 2.9 Types of Development - Urban development is categorized as new development, redevelopment, or brownfield development. The design requirements for stormwater management in each category are different to ensure that negative impacts are minimized. In general, new development requirements are aimed at minimizing the amount of impervious area in the design, whereas
redevelopment requirements are aimed at reducing the amount of impervious area on the existing site. Brownfields may have unique requirements regarding the co-mingling of surface and groundwater based on the individual site's contamination history. - 1829 2.9.1 New Development - 1830 New development includes land-disturbing activities, structural development, and the creation 1831 of impervious surfaces on land that was previously predominantly pervious with minimal 1832 building and roadway footprints. The transition from native landscapes to a developed 1833 condition reduces the infiltration, evapotranspiration, and surface roughness onsite, 1834 regardless of the amount of green space and BMPs implemented into the site design. This 1835 results in a significant increase in the site stormwater runoff volume and rate, which often 1836 impacts areas downstream of the development. The stormwater management portion of a new 1837 development's design is typically based on location-specific storm event probabilities of 1838 exceedance (50 percent, 10 percent, 1 percent, etc.), soil characteristics, and water quantity 1839 and quality requirements. - 1840 2.9.2 Redevelopment - 1841 Redevelopment includes land-disturbing activities, structural development, installation of 1842 impervious surfaces, and replacement of impervious surfaces on a previously developed site. 1843 Activities such as exterior remodeling or routine maintenance are not typically considered to 1844 be redevelopment. The change in impervious area, and the associated stormwater impacts, for 1845 redevelopment activities are typically less significant than for new development. The standards 1846 for redevelopment design are typically based on the reduction of stormwater runoff rate, runoff 1847 volume, amount of impervious area, and pollutant load. In some cases, there may be exceptions 1848 to the need for reduction of these factors if the initial developed condition was within the 1849 required standards. 2-23 #### 2.9.3 Brownfields Redevelopment of brownfields provides a unique opportunity to mitigate pollutants. EPA defines brownfields as a property in which expansion, redevelopment, or reuse may be complicated by the presence or potential presence of hazardous substances, pollutants, or other contamination. In preparing these landscapes for redevelopment, the contaminated soils are often capped to prevent their exposure to stormwater runoff generated onsite, which creates additional impervious area (USEPA 2008). Challenges associated with the management of stormwater on brownfield sites include: - Capping contaminated soils while mitigating the negative impact the impervious surfaces have on downstream waterways - Implementing practices designed to increase infiltration, which may inadvertently mobilize pollutant loads in the soil and discharge them into groundwater and nearby surface water - Installing green infrastructure practices that can retain, treat, and release stormwater without coming in contact with contaminated soils - Considering how the location of the site within the watershed may impact areas downstream and groundwater ### 2.10 Introduction to Permanent Best Management Practices BMPs are practices that are implemented in the design of developments to prevent or reduce the pollutant load carried offsite by stormwater runoff. Typically, multiple BMPs are implemented at a site to meet pollutant and runoff discharge requirements. Permanent BMPs can be placed into two main categories, structural and non-structural. Structural BMPs are features that must be constructed to mitigate the runoff rate, runoff volume, and pollutant load offsite. These structures are designed to capture and treat stormwater runoff onsite, and include practices such as rain gardens, filter strips, pervious pavement, extended detention ponds, and wetlands. Non-structural BMPs focus on source reduction to reduce the amount of stormwater runoff and pollution generated onsite. Implementing features into site design such as minimizing the total disturbed area, protecting existing wetlands and natural flow pathways, and directing rooftop runoff to vegetated areas can help to reduce the stormwater runoff generated by a development. Non-structural BMPs can also be behavioral practices that reduce pollutant loads at the source, such as routinely sweeping streets and sidewalks to keep impervious surfaces clean, encouraging homeowners to clean up pet waste, and handling and storage of chemicals. 1883 1884 1885 1886 1887 1888 1889 1890 1891 1892 1893 1894 1895 1896 1897 1898 1899 1900 1901 1902 1903 1904 1905 1906 #### 2.11 Sea Level Rise Over the past 100 years, the sea level in the City has risen slightly more than 1 foot. Climate experts have projected that sea levels will continue to rise at an increasing rate over the next 100 years. Being a coastal city with elevations near sea level, the City already experiences tidal flooding of streets during spring tides ("minor coastal flooding") and due to storm surge. The marked increase in observed and predicted "minor coastal flooding" is shown in Figure 2-11. Figure 2-11. Observed and Predicted "Minor Coastal Flooding" In Charleston To begin planning for continued sea level rise, the City released an update to the Sea Level Rise Strategy in February 2019, which provides a framework to improve the City's resilience to sea level rise. The five critical components of the Sea Level Rise Strategy are: - 1. Resources sufficient funding and proper staffing to meet the City's immediate and long-term goals under the Sea Level Rise Strategy - 2. Governance establish policies and regulations aimed at protecting public and private investments - 3. Infrastructure identifying innovative solutions and prioritizing projects to protect the most critical and vulnerable areas affected by the rising sea levels and more extreme wet-weather events. - 4. Land Use effective land use planning can maximize value and minimize risk from potential influences to strengthen community resilience by directing growth to where it makes the most sense over the long term in lower risk areas, and seek to adapt and retreat in higher risk areas. - 5. Outreach educating the public about the threat of flooding and sea level rise, its causes, and what can be done to protect the City. Information about the Sea Level Rise Strategy can be found on the City's website at: https://www.charleston-sc.gov/1981/Flooding-Sea-Level-Rise-Strategy # 1907 Chapter 3 Design Requirements ### 3.1 Introduction - This chapter provides engineers, designers, developers, and others with the information needed to develop adequate stormwater management approaches and systems that will manage the stormwater rate, volume, and pollutants released from new development, and redevelopment projects. These design requirements have been developed based on common engineering practices and references to State and Federal requirements, engineering publications, and other municipal and academic guidance. - A goal of this chapter is to provide a minimum set of design standards that will result in effective stormwater management to mitigate the impact of land development on existing/natural hydrologic and hydraulic processes, as well as attempt to prevent further degradation of the water resources in the City through proper planning, design, installation, and maintenance. All land shall be developed in a manner consistent with City Ordinances and the SWDSM. Specific methods and applications not covered in the SWDSM can and should be discussed with the Department of Stormwater Management for applicability. The following sections detail the - 1922 criteria that shall be followed in the absence of specific watershed master plan criteria. ### 1923 3.2 Determination of Construction Activity - A party wanting to construct, develop, or redevelop in the City limits is subject to the Stormwater Design Standards requirements as determined by the application type. The - 1926 application types determine the construction activity and design parameters. Specifics can be - 1927 found in Section 4.5. ## 1928 3.3 Design Approach - Proper planning is necessary to ensure that stormwater management is considered and fully integrated at the various stages of construction, development, and redevelopment. This involves a comprehensive approach to site planning and a thorough understanding of the physical characteristics and resources associated with the project site. This planning includes - 1933 addressing each of the following categories: - Stormwater quantity controls - Erosion prevention and sediment controls - Stormwater quality controls - Stormwater conveyance controls **AECOM** January 2020 3-1 Maintenance schedules for temporary and permanent stormwater BMPs 1938 1940 1941 1942 1943 1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1939 The design of successful stormwater management plans involves adhering to the follo The design of successful stormwater management plans involves adhering to the following principles, where applicable: - Pre-submittal site meeting/site visit - Review of site development requirements - Detailed site analysis and supporting calculations - Creation of a Stormwater Concept Plan - Design aspects of the stormwater management plans - Completion and approval of the construction activity application When designing for land disturbing activities, the design should address the following three categories of control: (1) water quantity (flood control), (2) erosion prevention and sediment control (EPSC), and (3) pollution control (permanent water quality standards). If an innovative stormwater design approach is to be used, the design engineer shall take the following considerations in mind, in addition to meeting the above listed three categories of control: - Stormwater quantity and quality are best controlled at the source of the problem
by reducing the potential maximum volume of runoff and pollutants. Source control will typically be more economical in order to treat the first flush of a storm event. - Implement stormwater management by using simple structural and non-structural methods which are reasonably maintained. - Equaling or exceeding traditional stormwater management designs in terms of performance (rate/volume attenuation, pollutant removal) and economic feasibility (long-term) are essential to a proposed concept's eventual approval. Innovative approaches to site design often focus on source control for stormwater runoff that limit the amount of runoff generated and incorporate permanent BMPs throughout the site. These types of design concepts are described in detail in several sources, including Georgia Stormwater Management Manual, Volume 1: Policy Guidebook (ARC 2016); Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014); and Green Infrastructure Design Manual – Green Management Practices and Design Strategies to Manage Stormwater in Our Community Chapter 18 (Louisville and Jefferson County MSD 2011). General requirements for all stormwater systems and facilities shall include, but may not be limited to, the following: 2003 2004 1970 Site designs shall minimize the stormwater runoff from the site and maximize pervious areas 1971 by: 1972 Selecting portions of the site where the drainage pattern, topography, and soils are 1973 favorable for the intended use. 1974 Exposing the smallest practical area of land for the least possible time during 1975 construction, development, and redevelopment. This includes maintaining or 1976 creating buffers and preserving natural areas. 1977 Limiting the drainage area to all BMPs and installing BMPs as soon as practical in the 1978 development process. 1979 Retaining and protecting natural vegetation and saving topsoil for replacement on 1980 graded areas. 1981 Using temporary plant cover, mulching, hydroseeding, or BMPs to control runoff and 1982 protect areas subject to erosion during and after construction. 1983 Maintaining pre-development infiltration rates through soil amendments/treatments 1984 for post-development pervious areas. 1985 One of the goals of the City's stormwater program is to comply with the water quality 1986 requirements in the Phase II MS4 permit, which requires 80 percent TSS removal in the 1987 stormwater runoff by using permanent structural BMPs. The following four tiers (described 1988 in Section 3.9.2) are considered by the City to be equivalent and comply with the MS4 permit, 1989 though the water quality volumes for each differ. The permittee must choose which tier, or 1990 combination of tiers in the case of multiple subwatersheds, they will implement on their 1991 project. The four tiers are as follows: 1992 Green Infrastructure 1993 Green Infrastructure with an Underdrain 1994 **Detention Practices** 1995 Pass-through Devices that provide the requisite water quality treatment through 1996 physical/mechanical, chemical, or biological processes 3.4 Stormwater Hydrology and Routing 1997 1998 This section discusses the hydrologic criteria that a designer should use when designing 1999 stormwater infrastructure on their projects. In addition, this section presents stormwater 2000 collection and conveyance design criteria and design criteria for roadway drainage. 2001 3.4.1 Introduction to Hydrologic Requirements Hydrologic computations shall be completed using volume/peak/duration-based hydrograph methods acceptable to the Department of Stormwater Management. The design storm duration for these computations shall be the 24-hour storm event based on a NRCS Type III distribution with a 0.1-hour duration time increment and a 484 peaking factor. The applicant may propose a lower peaking factor by providing justification in the Engineering Report narrative, which may include, but is not limited to, an associated Zoning classification and/or impervious area determination. Typical hydrologic inputs include, but are not limited to, the following: - Rainfall depth or intensity - NRCS soil classification and hydrologic soil group - Land use 2019 2024 - Time of concentration - Initial abstraction (surface storage and/or vegetative capture). The remainder of this section provides basic information for the hydrologic calculations. The intent of the SWDSM is not to provide detail on every aspect of hydrologic computations, their limitations, assumptions, or appropriateness of use, but rather to present general guidance on commonly accepted standards. ## 3.4.2 Rainfall and Design Storms The 24-hour duration precipitation depths corresponding to various probabilities for exceedance in any given year are shown in Table 3-1 and are to be used for projects within the City. These values contain a 10 percent safety factor to account for uncertainties in the design process and the increasing intensities of storms. Table 3-1. 24-hour design storm precipitation data for Charleston, South Carolina | Probability Exceedance | 100% | 50% | 20% | 10% | 4% | 2% | 1% | |-------------------------|------|-----|-----|-----|-----|-----|------| | Return Frequency (Year) | 1 | 2 | 5 | 10 | 25 | 50 | 100 | | Precipitation (inches) | 3.8 | 4.6 | 6.1 | 7.2 | 8.7 | 9.9 | 11.3 | ## 2025 3.4.3 Reservoir Routing 2026 Controls shall be designed by a traditional reservoir routing procedure. 2033 2034 2035 2036 2037 2038 2039 2040 2041 ## 2027 3.4.4 Recommended Methods and Design Procedures ## 3.4.4.1 Stormwater Computation Methodologies The City recommended methods and corresponding design circumstances are listed in Table 3-2 and Table 3-3. If other methods are used, approval shall first be obtained from the Department of Stormwater Management. Complete source documentation shall be submitted for review. Table 3-2. Recommended methodologies based on land disturbance area | Method | Size Limitations ^a | Comments | |-------------------------------|-------------------------------|--| | (Modified) Rational
Method | 0 – 2 acres | Acceptable for sizing individual culverts or storm drains that are not part of a pipe network or system. Not to be used for storage design. | | NRCS Method
(TR-55) | 0 – 2,000 acres | Used for estimating peak flows from urban areas. | ^aSize limitations refer to the subwatershed size to the point where a stormwater system component (i.e., culvert, inlet, BMP) is located. Table 3-3. Recommended hydrologic methods for designing various stormwater management systems and controls | Method | Rational Method | NRCS Method | |-------------------------------------|-----------------|-------------| | Large Watersheds | | + | | Storage/Sedimentation
Facilities | | + | | Outlet Structures | | + | | Gutter Flow and Inlets | + | + | | Storm Drain Pipes | + | + | | Culverts | + | + | | Small Ditches | + | + | | Open Channels | | + | | Energy Dissipation | | + | Details of the Rational Method and Modified Rational Method can be found in Chow, Maidment, and Mays (1988), American Society of Civil Engineers (ASCE) (1996), US Department of Agriculture (USDA) (1986, 2004), and Mays (2001). Documentation on the commonly used NRCS Method can be found on the USDA website: 2044 2045 2046 2047 2048 2056 2057 2058 2059 2060 2061 2062 20632064 2065 2066 2067 2042 https://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1044171.pdf. The United States Geological Survey (USGS) regression equations for South Carolina can be obtained from the USGS website: https://water.usgs.gov/software/NFF/manual/sc/. Haan, Barfield, and Hayes (1995) and USDOT (1996, 2001b) can also be referenced for more detail on hydrology calculations and assumptions. ## 3.4.4.2 Computer Modeling Methodologies Designers may select an appropriate modeling program to calculate the pre-development and post-development site conditions. In circumstances where backwater, tailwater, and tidal conditions are not present, and for storm drainage systems with less than five connections, programs using Manning's equation will be considered satisfactory. However, if these conditions are present, programs that incorporate Saint-Venant equations shall be selected to better represent the hydrodynamic environment. The selected program and its associated computational methodologies and inputs shall be listed in the Engineering Report narrative. #### 3.4.5 Time of Concentration Time of concentration (T_c) is the time for runoff to travel from the most hydraulically remote point of the watershed to a point of interest. Methods for calculating the time of concentration and abstraction are numerous. The most common method to calculate time of concentration for surface flow is using the USDA TR-55 methodology (USDA 1986), which divides time of concentration into Three components: (1) sheet flow, (2) shallow concentrated flow, and (3) open/closed channel flow. For the purposes of calculating time of concentration in the City, the maximum sheet flow length shall be 100 feet, and maximum shallow concentrated flow length shall be 1,200 feet. From there, it is considered open/closed channel flow until the ultimate outlet. Each component has a travel time (T_t) associated with it, and will be added together to become the time of concentration. A minimum time of concentration of 6 minutes shall be used for all hydrologic calculations. Hydrographs shall be used to evaluate entire systems by routing storm events through pipe or storage systems. The use of a hydrograph will provide better insight into system performance than simply using the peak discharge. The City will accept commonly used computer models. Other models may be accepted with appropriate documentation. ## 2072 3.4.6 Collection and Conveyance Requirements This section provides the design requirements for various
stormwater drainage and collection system components, including design storms, velocities, and pipe and inlet sizes. Storm drainage systems shall include all storm drainage structures and pipes that convey runoff under roadways. The standards in the following sections are required for all publicly maintained drainage systems and are recommended for privately maintained systems. ## 3.4.6.1 Storm Drain Pipes - 1. The minimum size storm drainage pipe allowable in the right-of-way shall be 15 inches in nominal inner diameter. The minimum size pipe allowable outside the right-of-way shall be 12 inches in diameter. - 2. The minimum slope for storm drainage pipe shall be three tenths of 1 percent [0.003 ft/ft] where possible. The minimum flow velocity shall be 2 fps for pipes flowing full or half full. Often the controlling factor is velocity rather than grade. Pipes that have the purpose of equalization between two or more ponds do not have to meet this requirement. Maximum allowable flow velocity shall be 10 fps under any flow condition. - 3. Drainage system installation shall be such that stormwater discharge is not concentrated on adjacent property and that the velocity is less than erosive limits for the site soils. At pipe outfalls, this normally requires the use of a riprap apron placed on filter fabric, turf reinforcement mats, or articulating concrete mat for a minimum distance equal to or greater than six pipe diameters. To use an alternative measure, the design engineer shall submit supporting documentation that the proposed measure shall perform at least equivalent to the currently approved erosion prevention measures approved and contained in this SWDSM. - 4. Equalization Pipes and Submerged Systems (Section 3.11) shall require a design exception (Section 4.10) due to the significant nature of maintenance on such conveyances. Equalization pipes between ponds may be submerged if isolator boxes are installed at both ends of the conduit to facilitate draining for maintenance purposes. The maximum distance between isolator boxes shall be 600 feet. The minimum pipe size for equalization pipes is 24 inches in diameter. - For submerged conveyances, the design exception request shall address pretreatment for sediment, demonstrate construction methodology to replace system (including dewatering and excavation without the need for shoring), and provide for a methodology for cleaning of the submerged pipes such as isolator boxes. - 5. Type and class of storm drainage pipe and the installation of pipes shall be in accordance with Sections 714 (Permanent Pipe Culverts) and 715 (Temporary Pipe and Pipe Arch) of the latest South Carolina Department of Transportation (SCDOT) specifications. The use of any storm drain pipe other than reinforced concrete pipe (RCP) shall require approval in writing by the Department of Stormwater Management. - 6. All pipes and boxes (catch basins, drop inlets, manholes, junction boxes, etc.) shall have stone bedding made of 4 inches and 6 inches, respectively, of #57 stone. Backfill shall consist of - suitable material and compaction requirements per the latest SCDOT specifications. Alternative pipe bedding shall be considered when supported by the site-specific geotechnical report. - 7. A minimum of 1 foot of cover shall be provided for storm drainage pipes unless otherwise granted by the Department of Stormwater Management. RCP Class IV or V pipe may be requested by the Department of Stormwater Management in special conditions (deep installation, excessive surface loads, etc.). - 8. Storm drainage pipe shall be placed to minimize the length running under pavement. Where it is necessary for pipe to cross the roadway, it preferably shall be placed at a 90-degree angle and in no case at less than 45 degrees. All cross lines in the roadway shall have backfill compacted in 6-inch lifts to 95 percent Modified Proctor Compaction Test maximum density and to 98 percent Modified Proctor Compaction Test on the last 6 inches. - 9. Any "open" storm drainage cross line pipe shall extend beyond the toe of the roadway embankment. In no case shall the end of the pipe be within the 5-foot roadway shoulder. - 10. Storm drainage pipe discharging into a drainage channel shall intersect the channel in a manner such that the interior angle measured from their centerlines of flow is less than or at most equal to 90 degrees. Riprap, articulating concrete matting, or other suitable protection is required from the top of the pipe at the outlet point to the bottom of the channel and on the opposite channel bank to prevent scour and erosion. Pipe must be cut at outfall to be flush with the bank of the intersecting channel. - 11. Storm drainage pipe discharging into wet ponds shall have the discharge invert above the permanent pool elevation. - 12. Any connections to existing brick arch drainage systems shall be coordinated with the Department of Stormwater Management during initial planning stages. Failure to communicate early in the design process will delay processing. - 13. A maintenance access point shall be available at a minimum within every 200 feet for closed conduit conveyance structures (e.g., pipes). Junction boxes with manholes shall be placed at all pipe intersections, grade changes, alignment changes, and pipe size or geometry changes. - 14. Hydraulic grade line and head loss calculations for determining water surface elevations shall be performed for all system connections. - 15. Calculations shall be performed for the appropriate design storm event, as prescribed in Section 3.9.3. - 16. Storm drain profile plots shall be included in the set of construction plans and shall show the hydraulic grade line for the required design storm. - 17. Storm drainage systems shall be designed to convey stormwater runoff by gravity flow (during the required design storm hydraulic grade line must remain below pipe crown) unless otherwise approved. - 18. It shall be unlawful for any person to uncover any component of the public stormwater system or connection branches thereof, for any purpose or to make connection therewith, unless and except with the approval and inspection of the Department of Stormwater Management. - 19. A 5 foot horizontal separation shall be maintained between the outside edges of the public stormwater system and any new pipes or conduits laid in a street. - 20. In opening trenches in any street or public way, the paving or ballast shall be removed in a manner directed by the Department of Stormwater Management. The sides of the trench shall be sheeted or braced in accordance with current Occupational Safety and Health Administration standards. The earth removed from the trench shall be placed so as not to obstruct the gutters and so as to cause the least obstruction to public travel. Gas and water pipes shall be protected from injury, the trench shall be enclosed and lighted at night, and every precaution shall be taken to prevent injury to person or property during the progress of the work. - 21. Notice shall be left at the Engineering Division of the Department of Public Service two working days prior to the beginning of any work laying a storm drain. No material shall be used or work covered until inspected and approved by the Engineering Division. - 22. The area upstream of and outside a project area (i.e., offsite areas) that drains to a particular design point (on or downstream from the project area) shall be included in determining the appropriate conveyance size. Hydrological computations shall be based on the contributing watershed, not just the project area or disturbed area. #### 3.4.6.2 Culverts - Culvert design shall include all cross drains that transport stormwater runoff under roadways. Culvert selection techniques can range from using empirical formulas, nomographs and charts; or comprehensive mathematical analysis for specific hydraulic conditions. The models used for these calculations are listed below in item 8. Other widely accepted models may be used, but shall be approved by the Department of Stormwater Management. Designs shall be based on SCDOT requirements. - 2. Proper consideration of inlet and outlet control shall be given in the design of culverts and outlets. - 3. The pipe, appurtenant entrance, and outlet structure shall properly account for water, bed-load, sedimentation, and floating debris at all stages of flow. - 4. The outlet shall be designed to prevent undermining and washout. - 5. A 25 percent factor of safety in flow area shall be used for culvert design to account for debris and clogging. If culvert grating within the cross section is proposed, then a 50 percent factor of safety shall be used for grate area calculations. - 6. The 20 percent, 10 percent, 4 percent, and 1 percent AEP, 24-hour storm event hydraulic grade lines shall be included in the Permit Package as part of the Engineering Report narrative. All four of the hydraulic grade lines are not required to be shown on the construction drawings. - 7. Additional hydraulic capacity shall be required as necessary to prevent backwater effects that may adversely impact upstream property or structures. - 8. Acceptable models for designing culverts are discussed in Section 3.4.4.2. Culvert nomographs are allowed in instances where backwater and tailwater conditions do not apply. 2193 2194 2195 2196 2197 2198 2199 2200 2201 2202 2203 2204 2205 2206 2207 2208 2209 2210 2211 2212 2213 2214 2215 2216 2217 2218 2219 2220 2221 2222 2223 9. A complete study of culverts and design considerations is provided in USDOT (2001a). #### 2188 3.4.6.3 Headwalls and Outlets - 2189 1. All exposed ends of pipes shall be protected by one of the following methods: - 2190 a. Riprap headwalls are acceptable for pipes 24 inches or less. Note that this technique requires the use of filter fabric. - b. Flared end sections are acceptable for pipes 36 inches or less in diameter. - c. Concrete headwalls are required on culverts
with a diameter of 24 inches or greater where a flared end section is not used. - 2. Storm drainage or pond outfalls shall be carried to an existing conveyance system. - 3. For any outfall routed into and through existing wetlands area: - a. Demonstrate that the wetlands located on the site can act to manage the runoff generated with reasonable assumptions regarding the wetlands condition. A baseline functionality shall be provided for the existing wetlands relative to water surface elevations and conveyance capacity to be used in the event the wetland system is not functioning hydraulically as designed. If maintenance within the wetland would need to be accomplished by the City, the City would then have to coordinate with the USACE on work within the wetland to return the system to that baseline functionality. - b. Provide a method ensuring the on-site wetlands that would be a component of stormwater management on your site are not impacted by future projects (operating BMP might be an approach that would work). - c. Demonstrate that your site stormwater does not have off-site impacts in the 1% AEP. This would include the adjacent properties that share the wetland system. - 4. No new point discharge onto adjacent property where there was not an existing point discharge shall be allowed without the adjacent property owner's written consent, or where an existing stormwater drainage easement exists within a public drainage easement. - 5. Discharge points created by construction, development, and redevelopment shall connect to an existing drainage system, whether natural or man-made. The new outlet shall not cause flooding or in any way degrade the existing stormwater drainage system and proof of such shall be provided. In some cases, conveyances shall be constructed from the project to a point of discharge into the existing stormwater drainage system and this shall be done at the owner's expense. In these cases, the owner shall be responsible for obtaining necessary easements and agreements to construct such. If no easement is downstream of the site, the pre-development and post-development peak flow rates must match and runoff volumes must not increase. - 6. The inverts of all discharge pipes and channels shall not be less than 5.5 feet North American Vertical Datum (NAVD) 88 or 2 feet above MHHW (referenced to NAVD88), whichever is greater. Any variance request from this standard shall incorporate measures to prevent sedimentation and the need for frequent maintenance. 2234 2235 2236 2237 2238 2239 2240 2241 2242 2243 2244 2245 2246 2247 2248 2249 2250 2251 2252 2253 2254 2255 2256 2257 2258 2259 7. Outlets shall not discharge on fill slopes. ## 2225 3.4.6.4 Energy Dissipation Structures - 2226 1. All outlets shall be sufficiently stabilized. Calculations shall be provided justifying the design and material used (e.g., riprap aprons, geometry, and diameter). SCDOT methodologies are acceptable. - 2229 2. If riprap aprons are used, filter fabric shall be installed beneath the apron. - 3. If Level spreaders, plunge pools, etc. are used, then they shall be properly designed and installed at the proposed outlet(s). ## 2232 3.4.6.5 Catch Basins, Inlets, Manholes, and Junction Boxes - 1. Materials and construction shall be as specified in Section 719 (Catch Basins, Drop Inlets, Manholes, Junction Boxes, and Spring Boxes) of the latest SCDOT specifications. - 2. Side inlet catch basins or junction boxes with concrete covers shall have a metal ring and manhole lid cast within the top for easy access. Manhole lids and catch basins shall contain a label identifying the system as stormwater and marked with an appropriate stormwater awareness message such as 'No Dumping Drains to Waterways.' Contact the Department of Stormwater Management for more information. - 3. When the depth of a catch basin or junction box exceeds 4 feet, rungs or steps shall be provided for ascent and descent. Steps shall be American Society for Testing and Materials (ASTM) C478 or equivalent. - 4. The box top shall be a minimum of 3 feet by 3 feet. Sides shall be plastered with non-shrink grout. Circular junction boxes with tapered top section are also permitted. - 5. Pipes entering or leaving a catch basin or junction box shall not protrude more than 6 inches into the box. - 6. Roadway catch basins, concrete flumes, and curb cuts shall comply with the latest SCDOT standard specifications and details. - 7. Maximum roadway catch basin inlet capacity for an inlet shall be determined based on the following: - a. For inlets at sags, capacity shall be based on either weir flow (unsubmerged) or orifice flow (submerged). The depth of flow shall be limited to the curb depth, but may be further limited by the allowed spread. In sag conditions, a 15 percent factor of safety shall be used to account for debris and clogging if an open throat inlet is proposed. A 50 percent factor shall be used if a grate is proposed. - b. For inlets on grades, theoretical capacity shall consider in the design the longitudinal and cross slopes, and gutter depression. The length of the gutter opening shall be such that the gutter efficiency is 80 percent of the theoretical capacity. Maximum flow depth shall be limited to the depth of curb. - 2260 8. SCDOT Type 9 inlets shall be designed to accommodate a given flow based on road type and so as not to cause flooding on adjacent property. - 9. It is desirable to locate catch basins outside curve radii. If this is not reasonably possible, the catch basin shall be set back an extra 1 foot and the face of the catch basin shall be parallel to a chord joining the two points on the curve radius located by projecting lines from the sides of the catch basin box. - 10. Where possible, junction boxes and catch basins shall contain a minimum drop of 0.1 feet from invert in to invert out. - 11. Waffle and knockout boxes are prohibited. Boxes with pre-cast openings shall be used. - 12. Inlet catch basins shall have a 1-foot sump at the bottom to contain sediment and debris. - 13. Within a catch basin, inlet, manhole, or junction box, the elevation at the crown of any inlet pipe shall be equal to or greater than the crown of the outlet pipe. Where crowns do not match, the engineer must demonstrate that the unmatched crowns do not adversely affect the capacity or functionality of the system. - 14. Rubber gaskets and resilient flexible type connections conforming to ASTM C923 shall be used for all pipe-to-box connections, including road subgrade connections. Pipes shall enter perpendicularly to the face of the box. Pipe may extend into the box such that it breaks the plane of the inside wall, but by no more than 6 inches. If pipes must enter structure at an angle, circular junctions shall be used. Use of an approved alternative detail will be allowed for non-perpendicular pipe connections where circular junctions cannot be used. - 15. Subgrade drains connected to catch basins, manholes, or junction boxes shall be required for the length of all roads unless a geotechnical report shows less is necessary. - 16. All stormwater structures under this heading shall be backfilled in 6 inch lifts compacted to 95 percent Modified Proctor Compaction Test maximum density. - 17. Inlet protection shall be provided at all inlets into the stormwater system during the construction of the project until the closure procedures have been completed or notification from the Department of Stormwater Management has been given stating that an acceptable level of stabilization has been achieved. Guidance on design, installation, and maintenance of inlet protection can be found in the latest SCDOT specification. - 18. Inlet spacing shall be based on the maximum spread of water into the travel lane. Allowable gutter spread is limited to one-half of the travel lane for the appropriate design storm listed in SCDOT Requirements for Hydraulic Design Studies (2009). Inlet spacing for alleys shall be based on a 50 percent AEP storm event, limited to one-half of the travel lane. - 19. Inlets upgrade of a road intersection, sag inlets, or the last inlet for a given system shall be designed with sufficient capacity to handle the entire flow, such that there is no flow through or bypass. Spread calculations shall be provided for review by the Engineering Division of the Department of Public Service. - 20. Maximum depth in which the water may pond above or around an inlet shall not threaten surrounding permanent structures or facilities including vehicular or pedestrian traffic. - 21. Design procedures for inlet and stormwater facility design may be referenced in AASHTO (1999), USDOT (2001c), Mays (2001), and Yen (2001). Culvert design guidance is found in USDOT (2001a). - 2302 3.4.6.6 Underdrain Piping - Underdrain piping may be polyvinyl chloride (PVC) or polyethylene (PE) pipes in accordance with Section 802 (Pipe Underdrains) of the latest SCDOT specifications. - 2305 3.4.6.7 Emergency Spillways - 2306 All ponds shall have an emergency spillway designed to convey the peak flow associated with - the 1 percent AEP, 24-hour storm event if the storage capacity is exceeded. All emergency - 2308 spillways shall be armored to resist erosive flows. For a system of ponds, the downstream-most - pond shall have an emergency spillway able to pass the 1 percent AEP storm event, and the - 2310 design shall demonstrate how the overtopping flow paths from the remainder of the ponds - avoids impacts to buildings. - 2312 3.4.6.8 Open Channels - 2313 Open channels shall include all permanent storm drainage channels including swales, ditches, - 2314 and diversions. These stormwater drainage systems shall be designed based upon the - 2315 following criteria: - 2316 1. Open channels shall fully contain all stormwater from the appropriate design storm event with no overtopping of the bank along the channel's entire length. - 23. The design of open channels shall be based on Manning's Formula. Where
backwater effects from obstructions and/or tailwater is are present, the design of open channels shall be based on the Saint-Venant Equations. - 3. The minimum channel grade shall be 0.003 ft/ft and shall be designed to accommodate flows resulting from the appropriate design frequency storm. - 2323 4. Design conditions can be assumed to be steady, uniform flow. - 5. Channels may be designed with multiple stage levels with a low flow section to carry the 50 percent AEP, 24-hour storm event and a high flow section to carry storms of larger frequencies up to the 1 percent AEP, 24-hour storm event. - 2327 6. The City encourages vegetated channels. Guidance on the design of these types of channels can be found in the Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). - Additional hydraulic capacity shall be required as necessary to prevent backwater effects that may adversely impact upstream properties or structures. - 2332 2333 - 8. The side slopes of grassed lined channels without erosion control blankets or turf reinforcement matting shall be no steeper than 3H:1V. - 2334 2335 2336 - 9. Open channels shall be uniform and shall be stabilized to prevent erosion in a manner approved by the Engineering Division of the Department of Public Service. Acceptable techniques are shown in SCDHEC (2005). - 2337 2338 2339 - 2340 - 2341 2342 - 2343 - 10. Permissible velocities for channels shall be established and not exceeded during the design storm(s) used to size the conveyance. In the case of an existing conveyance, permissible velocities shall not be exceeded during the design storm(s) used to size the outlet. See Table 3-4 for vegetated channels. For bare soils, permissible velocities will depend on the nature of the soil (cohesiveness and void ratio) and runoff (sediment concentration). Mays (2001) provides graphs to select the permissible velocity. For typical soils in the City, the maximum permissible velocity is less than 3.5 fps. For well vegetated channels, velocity shall be 5 fps or less. Table 3-4. Maximum permissible velocities for channels | | Permissible Velocity (fps) ^a | | | | | | |----------------------|---|--------------|-------|---------------------|------|------| | Cover | Erosi | on Resistant | Soils | Easily Eroded Soils | | | | | % Slope | | | % Slope | | | | | 0-5 | 5-10 | > 10 | 0-5 | 5-10 | > 10 | | Bermuda Grass | 8 | 7 | 6 | 6 | 5 | 4 | | Buffalo Grass | 7 | 6 | 5 | 5 | 4 | 3 | | Blue Gamma | 7 | 6 | 5 | 5 | 4 | 3 | | Centipede Grass | 7 | 6 | 5 | 5 | 4 | 3 | | Kentucky Bluegrass | 7 | 6 | 5 | 5 | 4 | 3 | | Grass-legume Mixture | 5 | 4 | NR | 4 | 3 | NR | | Lespedeza Sericea | 3.5 | NR | NR | 2.5 | NR | NR | | Temporary Vegetation | 3.5 | NR | NR | 2.5 | NR | NR | 2345 2346 2349 2350 2351 Sources: Schwab and Frevert (1985), Haan. Barfield, and Hayes (1995); and NRCS (2007), General guidance on open channel design can be found in USDOT (1996, 2001b). 2347 NR = Not Recommended 2348 ^a Allow velocities over 5 fps only where good cover and maintenance will be provided. If poor vegetation exists due to shade, climate, soils or other factors, the permissible velocity shall be reduced by 50 percent. 11. Acceptable models for designing open channels are discussed in Section 3.4.4.2. #### 3.4.7 Roadway Drainage Design - 2352 This section provides additional design requirements for stormwater drainage on roadways. - 2353 1. Roadside channels shall meet the definition of a swale. 2367 2368 2369 2370 2371 2372 2373 2374 2375 2376 2377 2378 2379 2380 2381 2382 2383 2384 2385 2386 2387 - 2. For the purposes of road passage and hydraulic design, the capacity of a system to transport stormwater runoff shall be based on the criteria provided in Section 3.4.6. - The minimum street center line elevation at finish grade shall be 7.5 feet NAVD88. If a model demonstrates site-specific considerations, a minimum street center line elevation of no less than 5.5 feet NAVD88 will be allowable. ## 3.5 Redevelopment Requirements According to the definition in the City of Charleston Ordinance, redevelopment pertains to development on a previously developed site where the impervious surface exceeds 20 percent of the total site and improvements to subject property exceed 50 percent of the total site value. For purposes of this requirement, redevelopment does include remodeling of existing building interiors, resurfacing of paved areas, and exterior building changes. Redevelopment excludes ordinary maintenance activities which do not increase or concentrate stormwater runoff or cause additional nonpoint source pollution. ## 3.5.1 Redevelopment Standards In an effort to improve stormwater management on existing developed sites, the City requires one of the following performance standards to be implemented on redeveloped sites (City of Charleston Ordinance (Section 27-29)): - Reduce the impervious cover on the site by at least 20 percent, based on a comparison of existing impervious cover at the time of submittal of a Construction Activity Application (CAA). - Achieve a 10 percent reduction in the total volume of runoff generated from the site by a 50 percent AEP storm event. Runoff calculations shall be based on a comparison of existing site conditions at the time of submittal of a CAA to the post-development site conditions. Confirm the post-development peak discharge rate does not exceed the pre-development peak discharge rate for the 50 percent AEP storm event. - Reduce the post-development peak discharge rates by 20 percent of the existing peak discharge rates at the time of submittal of a CAA for the 10 percent and 4 percent AEP storm events based on a comparison of existing ground cover at the time of submittal of a CAA to post-development site conditions. Confirm the post-development volume does not exceed the pre-development volume for the 10 percent and 4 percent AEP storm event. For non-special protection areas, one of these requirements shall be applied unless adequate downstream storm drainage conveyance capacity all the way to receiving waters can be demonstrated. For special protection areas, one of these requirements must be applied in addition to the requirements set in Section 3.5.2 and Section 3.6. 2389 2390 2391 2392 2393 2394 2395 2396 2397 2398 2399 2400 2401 2402 2403 2404 2405 2406 2407 2408 2409 2410 2411 ## 3.5.2 Special Protection Areas Redevelopment Standards In addition to meeting the redevelopment standards set in Section 3.5.1, the following standards must be met for redevelopment in special protection areas: - For non-Single Family Residence (SFR) sites of a half acre or more but less than 1 acre, no increase in 24-hour discharge volume for the 50 percent, 10 percent, and 4 percent AEP storm events. - For site areas of 1 acre or more, achieve a 20 percent reduction for the 50 percent, 10 percent, and 4 percent AEP storm event peak flow and 24-hour discharge volume. However, no site shall be required to reduce below the values for an undeveloped site with the assumption of cover as fair condition open space. - For SFR or non-SFR of less than a half acre with an increase of 500 square feet of impervious area would or more, offset the increase in runoff through implementation of runoff reduction practices (e.g., disconnected downspouts, rain garden, infiltration trench, rain barrel in Table 3-5). Per Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014), rain barrels should be used where there is a direct corollary reuse demand. In absence of such, an orifice outlet should be used to slowly drain to impervious surfaces. Table 3-5. Runoff Reduction Practices | Reduction Practice | Requirement | |--|---| | Disconnect Downspouts from Impervious Areas or Piped Systems | 500 sf of impervious area allowed per 500 sf of roof area disconnected | | Install Rain Barrel | 500 sf of impervious area per 50 gallon rain barrel installed | | Install Rain Garden | 500 sf of impervious area allowed per 50 sf of rain garden installed | | Install Infiltration Trench | 1' deep x 2' wide trench filled with clean sand
along each side of surface features such as
driveways or patios with no more than 15 feet of
linear unit area flowing to the feature | ## 3.5.3 Redevelopment Exemptions Exemptions must be documented for City approval as stated in Section 4.10. Exemptions for redevelopment include: - Construction or improvement of a SFR, except for SFR located in a special protection area adding 500 square feet or more impervious area. - Minor land disturbing activities that do not disturb more than 0.5 acres, are not part of a LCP, are not located in a special protection area and do not increase post-development 2428 2429 2430 2431 2432 2433 2434 2435 2436 2437 2438 2439 2440 2441 2442 2443 2444 impervious area by greater than 10 percent of the impervious area at the time of submittal of a CAA. # 2414 3.6 Special Protection Areas - In an effort to address some of the most critical water resource problems that exist in the City, special protection areas have been established. Any development or redevelopment (see Section 3.5.2 for additional redevelopment requirements) within or discharging to these special protection areas must comply with a more stringent set of design criteria in addition to the minimum standards and LOS determined by the City. For any conflicting design criteria, the more stringent set will supersede the minimum standards for special protection areas. - The City can designate any area as a special protection area. The permittee has the responsibility to contact the City through the Technical Review Committee (TRC) to
determine whether the proposed project site is within or discharging to a special protection area. The Director of Stormwater Management shall make the determination on whether a site is within a special protection area. ## 2426 3.6.1 Areas Associated With Known Flooding - Flooding occurs in many locations around the City where development has increased stormwater runoff to the point that stormwater conveyance systems have become overwhelmed. The following design criteria shall be used for projects discharging to receiving waters within these special protection areas: - For non-SFR sites of 0.5 acres or more, the post-development, peak discharge rates are restricted to one-half the pre-development rates for the 50 percent and 10 percent AEP, 24-hour storm events or to the downstream system capacity, whichever is less. - For non-SFR sites of 0.5 acres or more, the post-development runoff volumes for the 50 percent, 10 percent, and 4 percent AEP, 24-hour duration storm events above the pre-development level shall be stored for 24 hours before release. The runoff volume excess between pre-development and post-development must be released steadily over a period of 48 hours after the initial 24 hours of storage. - For SFR or non-SFR of less than 0.5 acres with an increase of 500 square feet of impervious area or more, offset the increase in runoff through implementation of runoff reduction practices (e.g., disconnected downspouts, rain garden, infiltration trench, rain barrel in Table 3-5). Per Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014), rain barrels should be used where there is a direct corollary reuse demand. In absence of such, an orifice outlet should be used to slowly drain to impervious surfaces. - Additional stormwater design criteria may be determined and required by the Department of Stormwater Management during the permitting process. ## 2447 3.6.2 Areas Discharging to Total Maximum Daily Load and Impaired Waters Projects that discharge either directly or indirectly into an impaired waterbody as determined by the existence of an adopted TMDL by SCDHEC or through SCDHEC's listing of the waterbody on the latest Section 303(d) list shall reduce pollutant loads to meet applicable water quality standards. This will require the installation and implementation of measures, structural or non-structural BMPs shall adequately reduce pollutant loads to levels required by the TMDL (currently expressed as percent reductions) or prevent further impairment. An evaluation of the BMPs chosen to control the release of pollutants shall be provided. Such evaluations may reference published values on BMP effectiveness. The following design criteria shall be used for projects occurring within or discharging to these special protection areas: Stormwater Design Standards Manual • BMP and water quality analysis following design procedures in Section 3.12. Buffers along perennial and intermittent streams adjacent to the project within a watershed where there is an established TMDL involving waste load allocations associated with non-point source pollution. Buffers shall be required on waters as dictated by the City to minimize any further degradation of impaired waterbodies, pending TMDL waterbodies, or anticipated impairment of a waterbody. Within buffer areas, significant sources of aquatic contamination and degradation shall be excluded including construction resulting in land disturbance, impervious surfaces, logging roads, mining, septic tank drain fields, agricultural fields, waste disposal sites, stormwater BMPs (except those designed as wetlands), access of livestock, clear cutting, and application of pesticides and fertilizers. The width of buffers shall be as follows: - Base width shall be 50 feet plus 2 feet per 1 percent of slope of the stream valley, centered on the stream. - o Existing impervious surfaces in the riparian zone as well as wetlands do not count toward buffer width (i.e., the width is extended by the width of the impervious surface, just as for wetlands). - o Slopes over 4H:1V do not count toward the width. ## 3.6.3 Basin Specific Requirements Certain basins within the City have been studied in additional detail to develop basin specific requirements that target the specific stormwater management needs of an area. Projects in these areas are required to meet additional basin specific requirements. Basins may be added or modified by City Council. Information regarding existing or anticipated basin specific requirements and justifications are maintained on the City's website: https://www.charleston-sc.gov/2144/Stormwater-Management ## 2481 3.6.3.1 Church Creek Drainage Basin Requirements - The Church Creek Drainage Basin drains nearly 5,000 acres located along the western side of the Ashley River. The drainage basin consists of a natural drainage channel and marsh area - located between the outlet under U.S. Highway 61 and the Seaboard Systems Railroad. - Studies have been completed in the Church Creek Drainage Basin to analyze the flooding that - occurs during minor storm events. Properties in the drainage basin experience severe flooding - 2487 because of the topography and the insufficient stormwater infrastructure. Specific stormwater - 2488 standards have been established to lessen the impact of proposed development and - 2489 redevelopment within the drainage basin. Projects in the Church Creek Watershed shall meet - the following requirements: 2491 2492 2493 2494 2495 2496 2497 2498 2499 2500 2501 2502 2503 2504 2505 2506 2507 2508 2509 2510 2511 2512 2513 2514 2515 - 1. From City of Charleston Ordinance (27-102) - a. Detain the excess runoff volume difference between the pre-development and post-development conditions for 24-hours for the 50 percent, 10 percent, 4 percent, 2 percent, and 1 percent AEP, 24-hour storm events. - b. Detention facilities shall be designed and constructed to contain the excess runoff volume difference between the pre-development and post-development conditions for the 24 hour period and the volume required to release the post-development peak flow rates at or below the pre-development peak flow rates. - c. These requirements are specified in the City of Charleston Church Creek Watershed Storm Water Master Plan Summary Report (Woolpert, LLP 2001) and more fully explained online at: https://www.charleston-sc.gov/1515/Church-Creek-Drainage-Basin - 2. Runoff Volume and Release Rates - a. Release rates will be controlled to prevent downstream impacts. - b. For areas in the Church Creek Basin north of Bees Ferry Road, storm event volumes above predevelopment volumes shall be released over a minimum period of 72 hours. - c. For areas located south of Bees Ferry Road, release rates shall be reviewed on a case-bycase basis to determine the optimum storage period based on conditions anticipated during a 100-year event. - 3. Main Conveyance Components - a. A main conveyance is defined as a drainage asset that serves 100 lots or more or provides drainage for more than one subdivision or community or commercial project greater than 30 acres. - b. Main conveyance components shall use open drainage channels and ponds to move large volumes of stormwater over long distances. - c. Culverts may be used where required where main conveyances cross topographical features. - 2517 2518 - d. Box culverts or pre-engineered spans or bridges shall be used in lieu of pipes for locations where main conveyance assets or channels cross roadways or trails. - 2519 2520 2521 2522 2523 - e. Channels shall be sized to operate at full capacity with reasonable vegetation growth. A channel opening dimension factor of safety of 125 percent shall be used for conveyance structures to account for normal accumulation of debris and sediment between maintenance cycles. The 125 percent factor of safety shall be based upon hydraulic capacity during the 2 percent AEP and 1 percent AEP storm events. ## 2524 4. Conveyance culverts - 2525 2526 - a. Conveyance culverts shall be sized to ensure operation at full required capacity under severe conditions common in the area of installation. - 252725282529 - b. Minimum sizes shall be determined to reduce the potential for fouling or clogging due to trapped debris. Culverts shall be sized with a 125 percent safety factor based on hydraulic capacity during a 2 percent AEP storm event to allow for normally occurring conditions. - 25302531 - c. Culvert headwalls shall include robust components not easily damaged by a backhoe or excavator bucket. ## 5. Easement Requirements 2533 2534 2535 2532 - a. The minimum required easement width for any open conveyance shall be 24 feet. This easement shall include maintenance shelf accessible to a public right-of-way of 20 feet. Easements will be required on both sides of the channel if there is more than 20 feet between the top of banks. - 25362537 - b. For open conveyances greater than 4 foot wide and/or 4 foot deep, the easement width shall be increased by 2 feet for each foot of channel width or depth in addition to 4 feet. - 25382539 - c. Channel easement width shall be adequate for the channel as well as for access and maintenance. 25402541 d. Access shall be sufficient to allow for loading and unloading of equipment and enable mowers and excavators to traverse the length of the conveyance asset. Access for loading/unloading equipment shall be within, adjacent to, and nearby to enable efficient maintenance activity. 254225432544 e. Main conveyance easements shall allow for a maintenance shelf on one side of the channel. Side slopes shall include a maximum slope of 2.5H:1V. 2545 2546 f. Projects where alternate channel side slopes are proposed, such as a wall, bulkhead, or hardscape will be considered on a case-by-case basis. 2548 2547 g. The minimum width for a main conveyance channel easement shall be 50 feet. Access and shelf areas shall accommodate maintenance equipment such as
excavators and other equipment required for effective operation to transverse, function, and free move without risks associated with encroaching upon private property. 2549 2550 2551 2555 2556 2557 2558 2559 2560 2561 2562 2563 2564 2565 2566 2567 2568 2569 2570 2571 2572 2573 2574 2575 2576 2577 2578 2579 2580 2581 2582 2583 2584 2585 25862587 2588 2589 h. Maintenance access easements shall be provided on each side of culvert crossings parallel to the flow way to enable maintenance equipment to stage and operate without risk of inflicting permanent damage to improvements in the easement. #### 6. Surge Protection - a. Discharges to tidally affected receiving waters shall be equipped with surge protection devices. - b. Surge protection devices will not be required in areas located upstream of existing devices where protection is provided. - c. Devices shall be located to facilitate maintenance and shall be constructed of stainless steel, aluminum, or other materials that are corrosion resistant and designed for installation in a marine, saltwater environment. - d. In cases where maintaining tidal flow under normal conditions may be necessary, a self-regulating tide gate shall be used to prevent storm surge in upstream areas. Tide gates and self-regulating tide gates shall be manufactured from non-corrosive material. #### 7. Floodplain Storage - a. Floodplain storage impacts that reduce storage shall be prevented. - In cases where floodplain impacts are proposed, impacts shall be mitigated on a minimum 1.25:1 basis based on storage volume to prevent deterioration of basin storage capacity during storm events over time. - c. Mitigation shall be within the same basin having an effect on the same water surface elevations and hydraulics as the proposed impact. #### 8. Basin Improvement Plan Participation: - a. Projects located in a portion of the basin where capital improvements have been recommended to improve drainage or reduce flooding potential, designers may incorporate improvements into site design plans, provided the drainage improvements shown on plans are consistent with the function, intent, and effect of the capital improvement project recommended in the Church Creek Basin Study or any prior or subsequent study or evaluation commissioned by the City or their agent. - b. Projects will be reviewed on a case-by-case basis and the City reserves the right to engage in collaborative and creative design efforts that result in improvements to drainage in the basin serving the best interest of the public. - c. As part of the TRC review process, basin improvement plans that may work in conjunction with site development or redevelopment will be reviewed and summarized to determine consistency. #### 9. Infiltration a. The soil characteristics of fill material placed on non-structural areas to ensure that granular soils are used which promote infiltration and reduce runoff. - 2590 b. Soil infiltration BMPs shall be incorporated into the site design where practical. 2591 c. Soils in non-structural areas shall have an infiltration rate of 0.3 inch per hour or greater. 2592 d. Infiltration BMPs must be consistent with the most current version of the Low Impact 2593 Development in Coastal South Carolina: Planning and Design Guide (Ellis et al. 2014). 2594 10. Low Impact Development 2595 a. Home builders shall be encouraged to retain stormwater on site for re-use as irrigation water. 2596 b. Low Impact Development aspects shall be considered during the design process to help 2597 mitigate stormwater runoff volume while improving quality. 3.7 Sea Level Rise 2598 2599 The City has adopted a sea level rise strategy to accommodate future sea level rise and storm surge. The Flood and Sea Level Rise Strategy (City of Charleston 2019b) can be found at: 2600 2601 https://www.charleston-sc.gov/slr 2602 To accommodate sea level rise and storm surge, all designs shall use 5.5 feet NAVD88 datum 2603 tailwater elevation as a boundary condition with roadway elevation no less than 7.5 feet 2604 NAVD88. If the developer/designer desires to design a lower road elevation, they shall develop 2605 a hydrologic and hydraulic model, using computational methods or software approved by the 2606 City's Department of Stormwater Management, that demonstrates the performance of the 2607 roads during a 1 percent AEP, 24-hour storm event that coincides with a storm surge elevation of 5.5 feet NAVD88. 2608 Soils and Geotechnical Information 3.8 2609 2610 Information on the native soils in the City can be obtained from the NRCS Web Soil Survey at 2611 the following website. 2612 https://websoilsurvey.nrcs.usda.gov/app/HomePage.htm The challenge with most of the soils in the City is that they are no longer native because they have been modified by development. The modifications may include compaction or import of non-native fill. The best way to understand the types of soils that are on a site is to hire professional engineers, geologists, or scientists. They can provide critical information such as soil types, depth to relatively impenetrable soil type, and depth to groundwater and infiltration ability. These are critical considerations when performing calculations for stormwater runoff and determining the ability to implement green infrastructure. 2613 2614 2615 2616 2617 2618 #### Permanent Stormwater Design 3.9 2620 - 2621 This section discusses the design criteria for stormwater management measures that will - 2622 remain after the construction project is complete. Permanent stormwater management - 2623 measures are separate but can be related to measures required during construction. Important - 2624 considerations in all permanent stormwater management measure designs are access and - 2625 ease of maintenance. - 2626 3.9.1 Introduction to Permanent Stormwater Design Requirements - Stormwater Quantity Control 2627 3.9.1.1 - 2628 Water quantity control is an integral component of overall stormwater management. Its - 2629 purpose is to negate the effects of development during storm events. Quantity control is - 2630 effectively flood control, reducing potential damage and health risks, but because uncontrolled - 2631 runoff can cause erosion, it can also be a form of water quality control. The design criteria, as - 2632 described in Section 3.12, shall be considered when determining the types of quantity controls - 2633 to be implemented in a project. For further information and documentation on the design, - 2634 installation, and maintenance of stormwater quantity facilities, see the Low Impact - 2635 Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). - 2636 3.9.1.2 Stormwater Quality Control: - 2637 Water quality control is an integral and required component of an overall stormwater - 2638 management system. Construction, development, and redevelopment projects shall include - 2639 controls that treat or otherwise limit the discharge of pollutants. These requirements have been - 2640 added due to State and Federal requirements, but also due to the need to improve and preserve - 2641 the water resources in the City. - Use of BMPs: Stormwater runoff generated from construction, development, and redevelopment shall be treated through the use of structural and/or non-structural - 2644 practices. It is presumed that sufficient treatment is provided by the proposed BMPs if they - 2645 are: 2642 2643 2646 2648 Designed according to the specific performance criteria outlined in the SWDSM additional performance criteria. Additional performance criteria are listed in Section 3.6. - 2647 Constructed properly - Maintained regularly - 2649 Special Protection Areas: Stormwater discharges to special protection areas with sensitive 2650 resources or that have existing flooding or water quality problems (e.g., recreational waters, 2651 water supply reservoirs, TMDLs, and Section 303(d) listed waterbodies) are subject to 2652 **AECOM** January 2020 3-23 2656 2657 2658 2659 2660 2661 2662 2663 2664 2665 2666 2667 2668 2669 2670 2671 2672 2673 2674 2675 2676 2677 2678 2679 2680 - Maintenance Agreement: All BMPs shall have an enforceable operation and maintenance agreement to ensure the system functions as designed. - Sediment Basins: Sediment basins and other BMPs shall be used during construction to remove heavy sediment loads from runoff waters leaving the disturbed area. - Disturbed Area Limit: Clearing for installation of utilities and roads or for development shall be allowed, but limits have been established. The total disturbed area shall not exceed 25 acres. The Department of Stormwater Management may reduce the total area that may be disturbed at any time. Project areas exceeding 25 acres in disturbed area shall be phased to comply with this requirement. All clear-cutting areas shall be clearly identified on construction documents. The decision to consider an activity as clear cutting (logging) versus land disturbance for development shall belong to the Director of Stormwater Management or their designee. #### Wetlands: - If wetlands are suspected to exist on the property, they shall be investigated and delineated by a qualified consultant. The USACE and OCRM policies regarding wetlands shall be followed. - Where existing wetlands are intended as a component of an overall stormwater management system, the approved plan for stormwater management shall not be implemented until all necessary Federal and State permits have been obtained. - Vector Control: Stormwater management and sediment control practices shall be designed, constructed, and maintained with consideration of the proper control of mosquitoes and other vectors. - South Carolina Building Code: On all new construction or renovations required by the South Carolina Building Code to conform to requirements for new buildings, it shall be unlawful for any person to collect stormwater for deposit on any public street, sidewalk, or right-of-way, or otherwise suffer or
permit, or by mechanical means propel stormwater on such public street, sidewalk, or right-of-way. ### 3.9.2 Permanent Stormwater Design Volumes - The City has adopted a tiered approach to managing post-construction stormwater runoff. One of the goals of this approach is to reduce stormwater runoff and thus reduce stormwater pollutant loads. If stormwater runoff volumes are removed through infiltration, evapotranspiration, or beneficial reuse, then the pollutants associated with those volumes will also be removed. - The City requires that all post-construction stormwater runoff from development or redevelopment sites be managed for water quality control. Four technology tiers are available for use to meet this runoff management requirement. Each tier prescribes a maximum amount of rainfall (rainfall depth) be applied to the area draining to the four technology tiers. These rainfall depths correspond to a runoff volume to be treated. Post-construction stormwater runoff from the developed site must be managed through one, or a combination of the technology tiers. Rainfall depths exceeding the values prescribed in Table 3-6 are allowed to bypass or pass through the permanent stormwater management practices. The rainfall depths for the four tiers are based on a 24-hour duration, Type III distribution storm and are summarized in Table 3-6 and described in detail in the following bullets: Table 3-6. Tiered approach rainfall depths based on a 24-hour duration storm | Tier | Rainfall Depth (inches) | |--|-------------------------| | I – Green Infrastructure | 1.0 | | I – Green Infrastructure (within 1,000 feet of shellfish beds) | 1.5 | | II – Green Infrastructure with an Underdrain | 2.0 | | III - Detention Practices | 2.8 | | IV – Pass Through Devices | Peak flow from 2.8 | - Tier 1: Green infrastructure includes any permanent stormwater management measure that infiltrates, evapotranspires, or beneficially reuses stormwater runoff. These measures can be at a development or at a lot level. These measures provide water quality treatment through reduction of stormwater runoff volume. - Tier II: Green infrastructure with an underdrain provides some stormwater volume reduction as the stormwater infiltrates into surrounding soils and is absorbed by vegetation, but mostly provides water quality treatment through the filtering process. - Tier III: Detention practices are permanent stormwater management measures that capture stormwater runoff and then release it slowly over time. These measures provide peak flow reduction and water quality treatment, but little to no stormwater runoff volume reduction. This tier is not allowed for projects discharging within 1,000 feet of shellfish beds. - Tier IV: Pass through devices are permanent stormwater management measures that only provide water quality treatment. They do not provide peak flow reduction or stormwater runoff volume reduction. This tier is not allowed for projects discharging within 1,000 feet of shellfish beds. #### Water Quality Volume: - The water quality volume for a construction project, or any portion thereof, is the stormwater runoff volume from the rainfall depth selected from the tier chosen, applied over the area of the construction project. - Designers may use different tiers for different portions of the construction project. 2723 2724 2725 2726 2743 2744 2745 2746 2747 2748 - Designers may manage more water quality volume required in portions of the construction project to compensate for portions of the project where they cannot provide the required water quality volume is managed for the disturbed area. - Detention practices shall return to their normal pool elevation over a minimum period of 24 hours and maximum period of 72 hours unless otherwise indicated by watershed models. - All projects within 0.5 mile of a receiving waterbody in the coastal zone must meet Section III.C.3.XIII.A of the Coastal Zone Management Program Refinements. Recommended Methods and Design Procedures ## 2727 3.9.3 Project Discharge - 2728 Stormwater runoff generated and discharged from construction, development and - 2729 redevelopment activities shall not exceed pre-development discharge rates for the 4 percent, - 2730 10 percent, and 50 percent AEP, 24-hour duration storm events. Of particular importance to - the City is whether detention anywhere in the watershed will cause downstream coincident - 2732 peak flows greater than pre-development peak flow rates. The same hydrologic procedures - shall be used in determining both the pre-development and post-development peak flow rates. - 2734 In certain instances where re-development occurs within a Special Protection Area (see - 2735 Section 3.5), the Department of Stormwater Management may require runoff rates be reduced - 2736 below pre-development peak flow rates. ### 2737 3.9.4 1 Percent Probability of Exceedance Storm Event Analysis - 2738 Construction, development, and redevelopment activities that disturb 1 acre or more shall - include a hydrologic/hydraulic analysis to determine the impacts of the proposed development - 2740 during the 1 percent AEP, 24-hour storm event. - For the 1 percent AEP Storm Event Analysis, the project shall not: - Increase the likelihood of dwelling flooding and property damage above current conditions. - Increase water surface elevations or reduce system capacity in the stormwater system and facilities upstream or downstream of the project. An increase or reduction shall be based on a comparison with pre-development conditions (with more stringent requirements potentially applied in special protection areas). - Increase erosion potential and pollutant loads that would adversely impact the quality of receiving waters. - If the project is in an area that has a stormwater master plan and model, the analysis shall use the boundary conditions from the master plan model provided by the City. The model shall - extend up to the top of the watershed and down to the project. If the modeling results indicate there is an impact as listed above, then stormwater volume and flowrate leaving the site must be reduced until such point that there are no impacts. - If the project is not in an area that has a stormwater master plan and model, then an analysis shall be performed from the top of the watershed to a point down system of the site where the site makes up 10% of the basin. The evaluation should also continue downstream for the project to identify any likely choke points. If the modeling results indicate there is an impact as listed above, then stormwater volume and flowrate leaving the site must be reduced until such point that there are no impacts. - 2760 The analysis criteria shall include, but are not limited to: - Use current zoning for all upstream and downstream land parcels. - Utilization of existing land use curve numbers for all developed areas outside the project. - The weighted curve number for the proposed development site shall be used. - Flows shall be routed using a hydrologic and hydraulic method accepted by the City Department of Stormwater Management. - Other calculations may be required by the Department of Stormwater Management based on the severity of potential impact and the location of the project. - 2768 3.9.5 Recommended Methods and Design Procedures - 2769 3.9.5.1 General Requirements for BMPs - The following design criteria are established for permanent stormwater management BMPs and shall be incorporated in one or more BMPs for a given subbasin unless a specific quality design exception is granted by the Department of Stormwater Management. Incorporation of these requirements shall constitute adequate control of the discharge of pollutants. - Quality Control Threshold: All sites that disturb 0.5 acres or more shall have at least one permanent water quality structural BMP installed and shall require the execution of a CPMSF. - Pretreatment: Pretreatment devices or forebays shall be provided as described in Section 3.10. - Maintenance Plan: All BMPs shall have a maintenance plan. Suggested schedules and routine activities are provided in the South Carolina BMP Handbook (SCDHEC 2005) and the Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). 2775 2776 2777 2778 2779 2780 2788 2789 2790 2791 2792 2793 • Effluent Limits: The Department of Stormwater Management reserves the right to require specific effluent limits for any pollutant from a site if necessary to ensure the water quality standards and other State and Federal water quality regulations are met. ## 2785 3.9.5.2 Typical Design Procedures - 1. Determine design criteria for site including additional criteria for redevelopment projects, projects in special protection areas, and projects with basin specific requirements. - 2. Determine appropriate accepted BMPs needed for the site, considering the land use, pollutants of concern, soils, maintenance requirements, location in relation to receiving waters, and any impairments that may exist. - 3. For detention practices capturing runoff from 5 acres or more, provide a forebay or vault at each inlet, unless the inlet provides less than 10 percent of the total design storm inflow to the pond. - 4. Calculate the water quality volume using Equation 3-1. #### Equation 3-1. Water Quality Volume 27942795 $$WQV = \frac{P \times DA}{12}$$ 2796 2800 2801 2802 2803 2804 2805 2806 2807 2808 2809 2810 Where: 2797 WQV = Water quality volume (acre-feet) 2798 P = Precipitation depth (inches) based on the tier selected 2799 DA = Drainage area to permanent stormwater management BMP (acres) - 5. Compute the inflow hydrograph for the permanent stormwater management BMP for the 50 percent, 10 percent, 4 percent, and 1 percent AEP, 24-hour storm events for both the existing and proposed conditions. From this, determine peak flow rates for each storm. - 6. Compute a stage-storage relationship
for the proposed BMP. A stage-storage curve defines the relationship between the depth of water and storage volume within the detention practice. - 7. Compute the stage-discharge relationship for the outlet control structure. A stage-discharge curve defines the flow capacity of a structure at a given stage or elevation. - 8. Perform routing calculations for the 50 percent, 10 percent, 4 percent, and 1 AEP, 24-hour storm events. Calculations may be done by hand or by using a storage routing computer model. - 9. Evaluate the control structure outlet flow velocity and volume. Drawings and details shall be provided for outlet structures and basin. - 2811 10. Repeat steps 2-9 for post-development condition until peak, volume, and velocity criteria are met. - 2813 11. Submit calculations in the application package in a cohesive, easy-to-follow format. - Stage-storage and stage-discharge calculations shall be included in the engineering calculations. Common methodologies for stage-storage curves include the double end area 2824 2825 2826 2827 2828 2829 2830 2831 2832 2833 2834 2835 2836 2837 2838 2839 2840 2841 2842 2843 2844 2845 2846 2847 2848 2849 2850 2851 - method and the pyramid frustum method. Other methods will be accepted upon adequate justification at the discretion of the Department of Stormwater Management. - 2818 Hand calculations are available for routing hydrographs through detention structures; however, - they are time consuming and inefficient when multiple designs are required to be evaluated. - 2820 For the SWDSM, the design engineer shall use one of the many computer software packages - available to perform storage routing calculations. All models and methodologies used shall be - approved by the City (Section 3.4.4.2). ## 3.10 Detention and Infiltration Requirements This section contains the requirements for the design and maintenance of permanent structural stormwater detention and infiltration practices. These practices help to improve water quantity and quality and may be implemented as part of the overall site design for any project. The following requirements should be applied to all detention and infiltration facilities: - Forebays and Pretreatment Devices: Permanent structural BMPs shall have a forebay or pretreatment BMP to facilitate more efficient removal of debris and coarse sediments unless the inlet provides less than 10 percent of the total design storm inflow to the pond. These can be created through grading or a manufactured or engineered device. - o Forebays shall be placed upstream of the inlets into the main BMP storage area. - o Unless a separate vault (engineered device) is to be used for the forebay, the forebay shall be separated from the larger BMP storage area by barriers or baffles that may be constructed of earth, stones, riprap, gabions, or geotextiles. - o Maintenance of forebays shall be performed once a year unless otherwise specified by a manufacturer. Designs shall consider the maintenance needs by ensuring equipment has adequate access to forebay and adequate clearance to perform dredging and cleaning operations. A visual marker shall be placed in the forebay to assist in monitoring sedimentation depth. - o The forebay shall be sized to contain 0.1 inch of runoff per impervious acre of contributing area. The forebay shall be a minimum of 2 feet deep. The volume in the forebay counts towards the total water quality volume requirements of the BMP. As an alternative, the forebay may be designed to meet a sediment trapping efficiency of 60 percent. - Construction Specifications: Construction specifications shall conform to the latest version of SCDOT's Standard Specifications for Highway Construction (2007). ## 3.10.1 Detention and Retention Requirements Detention practices are essential for providing increased storage within a stormwater management system. The storage of stormwater flows by these structures helps provide water quality protection and reduces peak flows. Designs of storage facilities used for stormwater flow rate control and required downstream analyses shall be submitted as part of the engineering calculations. Requirements that shall be applied to detention practices include the following: - Discharge Velocities: Post-development discharge velocities shall be reduced to provide non-erosive flow velocities from structures, channels, or other control measures, or equal the pre-development 10 percent AEP, 24-hour storm event flow velocities, whichever is less. Refer to Table 3-4 for maximum non-erosive flow velocities. - Impoundment Requirements: - o Ponds with vegetated embankments shall be less than 15 feet in height and shall have side slopes (inside and outside) no steeper than 3H:1V. Embankments protected with turf reinforcement mats (TRM) may be used but shall be no steeper than 2H:1V. Geotechnical slope stability analysis is required for slopes greater than 10 feet in height and embankments that have steeper slopes than those indicated above. Access inside a pond shall be provided with at least one side slope at 3H:1V or flatter for maintenance. - o A minimum freeboard of 0.5 feet above the 1 percent AEP, 24-hour design storm high water elevation shall be provided for all impoundments. ## 3.10.2 Detention-Specific Requirements Stormwater detention facilities are used to reduce the peak discharge and capture runoff for a short period of time. Detention facilities should be designed to completely drain or return to a normal pool elevation after a design storm has passed. Requirements specific to detention facilities include: - Limits of Detention Pool: Any detention storage capacity shall clearly identify the limits and depths of the expected detention pool on the construction plan set. - Recovery Time: The detention volume from detention facilities shall be drained from the structure within 72 hours. For instances where the modeling still shows minimal discharge from the detention facilities after 72 hours, a second storm event analysis can be performed to show the detention facilities still have available freeboard. - Pond Requirements: The bottom of detention facilities shall be graded towards the outlet structure(s) to prevent standing water conditions in dry facilities and to facilitate draining of wet facilities to perform maintenance. The bottom slope shall be a minimum of 0.5 percent. ## 3.10.3 Wet Detention-Specific Requirements Wet stormwater detention facilities contain a permanent pool of water and are primarily implemented to promote water quality treatment. The maximum depth of wet detention facilities with a permanent pool shall be determined by site conditions, design constraints, and environmental needs. The facility shall provide a permanent pool of water with a depth sufficient to discourage weed and mosquito growth without creating undue potential for anaerobic bottom conditions. A depth of 3 to 8 feet is reasonable unless County Mosquito Control requirements dictate otherwise. Aeration or other means shall be used as necessary to prevent anaerobic conditions. • Aquatic Bench: A minimum 10-foot-wide aquatic bench around the perimeter of the wet stormwater detention facility (with exception of the forebay area) with the inside edge of the shelf 6" below the permanent pool level and the outside edge 6" above the permanent pool level with a resulting slope of 10H:1V must be provided when site area is greater than 2 acres. With half the shelf below the water and half the shelf above the water, the vegetated shelf will provide a location for an appealing diverse population of native, emergent wetland vegetation that enhances biological pollutant removal, provides a habitat for wildlife, protects the shoreline from erosion, promotes ecological mosquito control (i.e., attracts a variety of predator insects for natural mosquito control) and improves sediment trapping efficiency. The wet stormwater detention facility must incorporate several (minimum of three (3)) diverse native species of shallow water emergent and shall land herbaceous vegetation on the vegetated shelf. A minimum of 50 plants per 200 sf of shelf area shall be planted. Diversity in species increases the robustness of the vegetated shelf by increasing the chances that some species will service minor changes in the permanent pool water level. This vegetation enhances pollutant removal, protects the shoreline from erosion, and increases safety by discouraging people from entering the basin. Planting density is dependent on the targeted time to full coverage, and on the individual selected species' mature size. Spacing must be approximately 24" to 36" centers; yielding coverage in approximately 1-2 years respectively. On the tops of berms and on the exterior slopes of containment berms, maintain turf grass in access areas; Vegetation selection information can be found in Section 3.15.2. ## 3.10.4 Infiltration Requirements Infiltration BMPs are encouraged at all sites and may be required on those sites that do not currently discharge stormwater runoff, have no existing outlet, or are in special protection areas (e.g., Church Creek Basin). The following other criteria, based primarily on South Carolina Regulation 72-307.C requirements, shall be followed in the design of infiltration systems: - Areas draining to these facilities shall be stabilized and vegetative filters established prior to runoff entering the system. Infiltration devices shall not be used if a suspended solids filter system does not accompany the practice. If vegetation is the intended filter, there shall be at least a 20-foot length of vegetative filter prior to sheet flow stormwater runoff entering the infiltration practice. Forebays or other engineered devices for sediment removal are also required. - Each system shall be designed to prevent clogging by fine material and for ease of maintenance. - 2926 2927 2928 2929 - The bottom of the infiltration practice shall be at least 0.5 feet above the
seasonal high water table, whether perched or regional, determined by direct piezometer measurements, which can be demonstrated to be representative of the maximum height of the water table on an annual basis during years of normal precipitation, or by the depth in the soil at which mottling first occurs as determined by an appropriately licensed individual. - 2930 2931 - The infiltration device shall be designed to completely drain of water within 72 hours. - 2933 2934 2935 - 2936 2937 - 2938 2939 - 2940 2941 - 2942 2943 - 2944 2945 - 2946 - 2947 2948 - 2949 2950 - 2951 2952 2953 2954 - Soils shall have adequate permeability to allow water to infiltrate. Infiltration practices are limited to soils having an infiltration rate of at least 0.5 inch per hour. Initial consideration shall be based on a review of the appropriate soil survey and proposed depths of excavation or field testing. The survey or testing may serve as a basis for rejection. Onsite soil borings and textural classifications shall be accomplished to verify the actual site and seasonal high water table conditions when infiltration is used. - Infiltration practices greater than 3 feet deep shall be located at least 25 feet from basement - Infiltration practices designed to handle runoff from any parking areas or commercial properties shall be a minimum of 150 feet from any public or private water supply well. - The design of an infiltration practice shall have a properly sized overflow or bypass for larger storm events. Measures to provide a non-erosive velocity of flow along its length and at the outfall shall also be included as necessary. Additional control devices will typically be necessary prior to a release to a watercourse to meet water quality requirements. - The slope of the bottom of the infiltration practice shall not exceed 5 percent. - An infiltration practice shall not be installed on or atop a slope whose natural or existing angle of incline exceeds 20 percent. - If an underdrain system is required, clean-outs shall be provided at a minimum every 100 feet along the infiltration practice to allow for access and maintenance. - If sod is proposed in areas counted towards stormwater infiltration, calculations or product certifications shall be provided to ensure the sod bedding does not hinder site specific infiltration requirements. #### **Equalization Pipes and Submerged Systems** 3.11 2955 The City acknowledges that in some cases equalization pipes and submerged systems may be 2956 an appropriate solution. Due to maintenance concerns these will be limited and require a design 2957 exception. Design requirements are in Section 3.4.6.1 and design exception instructions are in Section 4.10. 2958 2962 2963 2964 2965 # 2959 3.12 Accepted Permanent Structural and Non-Structural Best 2960 Management Practices Permanent structural BMPs are those practices that remain after the project has been closed out. Permanent structural BMPs typically fall into two categories: water quantity (runoff retention for a design rainfall depth) and water quality. Permanent structural quantity BMPs accepted by the City are listed in Table 3-7. Table 3-7. Structural BMPs for Water Quantity and/or Quality | ВМР | Description | Water
Quantity | Water
Quality | |---|---|-------------------|------------------| | Bioretention Areas –
Rain Gardens,
Stormwater Planters,
Tree Boxes | Bioretention areas are shallow stormwater basins or landscaped areas that use engineered soils and vegetation to capture and treat stormwater runoff. Runoff may be returned to the conveyance system through an underdrain or exfiltrated into the soil. | | + | | Permeable Pavement
Systems | Permeable pavement systems are pavement surfaces that promote infiltration of stormwater through gaps in the pavement to an underlying course of gravel and then to an underdrain or underlying soils resulting in a reduced volume of runoff. | | | | Stormwater
Infiltration - Infiltration
Trenches and Basins | Infiltration practices are shallow excavations that are filled with stone or engineered soil that allow stormwater runoff to enter and exfiltrate through the adjoining soils or through an underdrain. | + | | | Green Roofs | Green roofs are roofs where engineered soil media and vegetation is installed on all or a portion of the surface area. Green roofs reduce the impervious area and the volume of stormwater runoff. | + | | | Rainwater Harvesting | Rainwater harvesting is the practice of collecting and beneficially reusing rainwater. Typically, this is limited to rainwater runoff from roofs. | + | | | Impervious Surface
Disconnection | Runoff from a rooftop, driveway, or other small impervious surface is directed to a pervious surface or practice to provide infiltration, filtering, or reuse. Disconnection practices are intended to reduce the volume of runoff created by impervious surfaces. | + | | | Open Channel
Systems – Grass
Channel and Dry
Swale | Vegetated open channels with amended soils or suitable soils for infiltration that are explicitly designed and constructed to capture, route, and infiltrate stormwater runoff. | | + | | ВМР | Description | Water
Quantity | Water
Quality | |---|---|-------------------|------------------| | Site Reforestation | Site reforestation is planting trees on a site. The trees capture rainfall in their leaves and uptake infiltrated water through their roots to reduce stormwater runoff volumes. | + | + | | Open Channel
Systems – Wet Swale
and Two Stage
Ditches | Stormwater conveyance systems that provide water quality benefits through filtration and pollutant uptake. | | + | | Stormwater Filtering Systems: Perimeter Sand Filter | Perimeter sand filters are multi-chamber structures designed to treat stormwater runoff through filtration using a sand bed as its primary filter media. Filtered runoff may be returned to the conveyance system. | | + | | Dry Detention
Ponds | Dry detention ponds are constructed stormwater basins that are dry between rain events. Runoff from each rain event is detained and treated in the basin, and released at a designed rate. | + | | | Wet Detention
Ponds | Wet detention ponds are constructed stormwater basins that have a permanent pool, shallow marsh, or micropool of water. Runoff from each rain event is detained and treated in the pool, and released at a designated rate. | + | + | | Stormwater
Wetlands | Stormwater wetlands are natural or constructed systems used for stormwater management. Stormwater wetlands consist of a combination of shallow marsh areas, open water and semi-wet areas above the permanent water surface. | | + | | Vegetated Filter
Strip | A vegetated buffer, or filter strip, is a uniformly graded and densely vegetated area that treats sheet flow stormwater runoff. The vegetation in the buffer works to slow down the stormwater runoff, settling and filtering some pollutants and uptaking others. | | + | | Underground
Detention | Underground detention is used as an alternative to surface dry-detention basins. They are used in areas that are space-limited where there is not adequate land to provide the required detention volume. The underground storage uses tanks, vaults, and buried pipes to supply the required storage volume. | + | | | ВМР | Description | Water
Quantity | Water
Quality | |---|--|-------------------|------------------| | Manufactured Treatment Devices: Vortex Separator Baffles Cartridges Skimmers Gravity Oil-Grit Separator Filter Material Inlet Inserts | Pre-fabricated controls use the movement of stormwater runoff through a specially designed practice to remove target pollutants. They are typically used on smaller commercial sites and urban hotspots. There are numerous commercial vendors of these practices, but there is limited data on their performance. Until further research is done and substantial removal efficiencies are published, these structures may require monitoring. | + | + | Regardless of the structural control used, maintenance schedules shall be included for each proposed BMP. Maintenance schedule is included on the grading and drainage details sheet of the construction plan set. Listed below are some permanent non-structural BMPs not contained in Error! Reference source not found. that shall be considered for use in larger construction, development, and redevelopment projects. - Buffers: an area along a shoreline, wetland, or other waterway where development is restricted or prohibited. The primary function of the buffer is to physically protect and separate a stream, lake, or wetland from future disturbance or encroachment. - Disconnected Roof Drains: directing stormwater runoff from rooftops
towards pervious areas where it is allowed to filter through vegetation and other landscaped material and infiltrate into the soil. - Cluster Development: concentrate development away from environmentally sensitive areas such as streams, wetlands, mature wooded areas, and steep slopes. - Education Materials: literature for owners and homeowner's associations to educate themselves on the impact they can have on water quality and the activities necessary to maintain structural controls. These efforts are particularly critical in low impact development (LID) designs. ## 3.12.1 Bioretention Basins Bioretention basins are shallow depressional areas (18 to 36 inches deep) that are filled with an engineered soil media and are planted with trees, shrubs, and other herbaceous vegetation. They are an effective practice to reduce post-construction stormwater runoff rates, volumes, and pollutant loads. They also provide several other benefits, including improved aesthetics, wildlife habitat, urban heat island mitigation, and improved air quality. These BMPs are either a Tier I or Tier II practice depending upon whether the practice has an underdrain. 2999 3000 3001 3002 3003 3004 3005 3006 3007 3008 3009 3010 3011 3012 3013 3022 3023 Bioretention basins are designed to capture, infiltrate, and evapotranspire stormwater runoff. However, if the soils do not percolate as much as desired, an underdrain can be installed, so at least the stormwater runoff is temporarily stored before being conveyed back into the storm drain system through an underdrain. However, the underdrain must have an upturned elbow that induces subsurface infiltration in the submerged (French) drain but allows excess flow to progress to receiving drainage system. The engineered soil media is comprised of sand, soil, and organic matter. The City requires the design, installation, and maintenance requirements for bioretention basins to be as outlined in Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). Bioretention basins designed and installed in the City shall also meet the following criteria: An observation well shall be provided to allow easy monitoring of the water level within the practice. The observation well shall be a 6-inch perforated PVC pipe with a removable and lockable cap. ## 3.12.2 Permeable Pavement Systems Permeable pavement allows the stormwater to infiltrate through the pavement into a rock storage layer under the pavement. Examples of permeable pavement include porous asphalt, pervious concrete, and permeable pavers. Pervious concrete is designed without any "fine" material, resulting in a gap-graded mixture with high void space. Porous asphalt is similar to pervious concrete and consists of an open-graded surface course. Permeable pavers consist of individual concrete or stone shapes that are placed adjacent to one another, but with gaps all around, over a specially designed sub-base. These BMPs are either a Tier I or Tier II practice depending upon whether the practice has an underdrain. - The critical aspect of permeable pavement systems is application. They can be very effective, but not when they are placed in areas where they will regularly receive runoff concentrated with mulch, leaf litter, grass clipping, etc. This organic matter will plug the void spaces in the pavement and restrict the infiltration that can occur. - The City requires the design, installation, and maintenance requirements for permeable pavement system to be as outlined in Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). Permeable pavement systems designed and installed in the City shall also meet the following criteria: - Permeable pavement systems shall be designed to completely drain within 72 hours. - The proportion of drainage area to permeable pavement footprint should be less than 10:1. • An observation well shall be provided to allow easy monitoring of the water level within the practice. The observation well shall be a 6-inch perforated PVC pipe with a removable and lockable cap. #### 3.12.3 Infiltration Trenches/Basins - Infiltration trenches/basins are shallow excavated areas that receive stormwater. Infiltration trenches/basins are suitable for sites with limited space, reduce the volume of stormwater runoff and peak flows, are appropriate for small sites (less than 5 acres), provide infiltration and pollutant filtration, and work well with other BMPs in series. These BMPs are either a Tier I or Tier II practice depending upon whether the practice has an underdrain. - Infiltration trenches/basins are applicable for a variety of uses such as the perimeter of parking areas or medians between drive lanes. They can also be applicable for sites with limited space available for water quality features. There are a variety of ways these structures can be designed but must include pretreatment. Infiltration trenches/basins can receive overland flow from a forebay through gravel or grass. They can also receive point flow from a proprietary water quality unit that drains to the aggregate filter media. - The City requires the design, installation, and maintenance requirements for infiltration trenches/basins to be as outlined in Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). ### 3042 3.12.4 Green Roofs - Green roofs are roofs of buildings that have a waterproof membrane overlaid with planting media and vegetation including plants, shrubs, or trees. Green roofs capture and absorb rainwater, resulting in decreased stormwater runoff. Green roofs provide more than a stormwater benefit, such as reducing rooftop temperatures, creating urban habitats, and enhancing outdoor gathering spaces. These BMPs are a Tier I practice and qualify for a curve number reduction (see worksheet in Appendix C). - All buildings must have the structural capacity to hold a green roof. Extensive green roofs use less than 6 inches of planting media, whereas intensive green roofs use greater than six inches of planting media. Rooftop applications will vary based on structural capacity of the building. It is important to consider the maintenance requirements, leak detection systems or tray systems, planting plans (using plants with minimal irrigation requirements), and replacement of green roof layers. - The City requires the design, installation, and maintenance requirements for green roofs to be as outlined in Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). | 3058 | 3.12.5 | Rainwater Harvesting | |------|--------|----------------------| | | | | - Rainwater harvesting is the practice of capturing and temporarily storing rainwater, typically - from rooftops, in a cistern or rain barrel for beneficial use. The beneficial use often includes - 3061 landscape watering but may include water for flushing toilets (contact City for regulations - 3062 regarding reuse of rainwater), make-up water for HVAC units and boilers, and water for vehicle - 3063 washing. These BMPs are typically a Tier I practice. - Rainwater harvesting can be used in most land use practices, including high-density residential, - 3065 commercial, institutional, and industrial areas. Considerations for rainwater harvesting include - the distance of the harvested rainwater from its intended use, water treatment requirements - that may limit use of harvested rainwater, storage of harvested rainwater below ground versus - above ground, seasonal use, and decrease in potable water usage. - 3069 The City requires the design, installation, and maintenance requirements for rainwater - 3070 harvesting to be as outlined in Low Impact Development in Coastal South Carolina: A Planning - 3071 and Design Guide (Ellis et al. 2014). - 3072 3.12.6 Impervious Surface/Roof Disconnection - The goal of downspout disconnection is to allow stormwater from impervious surfaces to run - 3074 across pervious surfaces to be treated and infiltrated. For new SFR construction or - 3075 redevelopment, it is prohibited to connect downspouts to the stormwater system. When - 3076 disconnecting impervious surfaces/roofs from the stormwater system or allowing impervious - 3077 surfaces to be directed to pervious surfaces, the designer needs to consider the proximity of - 3078 adjacent buildings, the direction of downspout conveyance after disconnection, and the - routing of disconnected downspouts to other BMPs or pervious surfaces. - 3080 The City requires the design, installation, and maintenance requirements for impervious - 3081 surface/roof disconnection to be as outlined in Low Impact Development in Coastal South - 3082 Carolina: A Planning and Design Guide (Ellis et al. 2014). - 3083 3.12.7 Open Channel Systems Grass Channel and Dry Swale - 3084 Grass channels and dry swales are long, shallow stormwater basins (typically 4 to 18 inches - deep) that mimic the ecological functions of a natural landscape. Dry swales are similar to linear - 3086 bioretention areas. These open channel systems can be flexible in design to accommodate - 3087 landscape requirements and can be used to retrofit the natural or design landscape, reduce - 3088 the volume of stormwater runoff, provide infiltration, provide filtration, provide groundwater - recharge, and are suitable for runoff from highly impervious areas. These BMPs are either a Tier - 3090 I or Tier II practice depending upon whether the practice has an underdrain. - City of Charleston Stormwater Design Standards Manual **Design Requirements** 3091 The City requires the design, installation, and maintenance requirements for grass channels 3092 and dry swales to be as outlined in Low Impact Development in Coastal South Carolina: A 3093 Planning and Design Guide (Ellis et al. 2014). Site Reforestation 3094 3.12.8 3095 Site reforestation is a practice in which an impervious area is retrofit with or replaced (entirely 3096
or in part) with a combination of vegetation and trees. This reduces the impervious area and 3097 consequently reduces the peak stormwater runoff flows and overall stormwater volume that 3098 discharges from a site. These BMPs are typically a Tier I practice and qualify for a curve number 3099 reduction (see worksheet in Appendix C). 3100 Site reforestation promotes infiltration; reduces the heat island effect, soil erosion, and stream 3101 temperatures; and can provide bank stabilization. When evaluating the feasibility of site 3102 reforestation, consideration should be given to land development code standards, a 3103 combination of site reforestation with other BMPs, the use of site reforestation as a visual 3104 buffer or a part of a filter strip, soil conditions, and the type of trees/vegetation proposed. 3105 The method for incorporating trees into runoff reduction calculations shall be in accordance 3106 with the Green Infrastructure Center Case Study "Trees to Offset Stormwater - Case Study 04: 3107 Charleston, South Carolina" (2018) and the associated calculator tool. 3108 3.12.9 Stormwater Filtering Systems - Perimeter Sand Filter 3109 - Sand filters are shallow, excavated areas that receive stormwater through overland flow or a perforated inlet pipe. The stormwater runoff flows through the sand bed and into the underdrain filtering and treating stormwater pollutants. These BMPs are typically a Tier IV practice, but may - 3112 be a Tier II. - A pretreatment device or forebay is required to filter large sediment and debris before entering the filter to prevent clogging. Sand filters are applicable for a wide variety of uses such as the perimeter of parking areas or medians between drive lanes. They can also be applicable for sites with limited space available for water quality features. - The City requires the design, installation, and maintenance requirements for stormwater filtering systems to be as outlined in Low Impact Development in Coastal South Carolina: A - 3119 Planning and Design Guide (Ellis et al. 2014). - 3120 3.12.10 Dry Detention Practices Dry Ponds - Dry detention basins or dry ponds are surface storage facilities intended to provide temporary storage of stormwater runoff and to release it at a designed flow rate to reduce downstream - water quantity impacts. These practices contain a forebay for capturing the heavier sediment and floatables and are designed to completely drain to a dry condition within 72 hours. These BMPs are a Tier III practice. If the practice can infiltrate significant amounts of stormwater runoff, then the practice should be treated as a bioretention basin. - Dry ponds require a significant footprint and are best suited for drainage areas greater than 10 acres. Dry ponds also do not reduce the overall stormwater runoff volume and provide less pollutant removal than other practices. - The City requires the design, installation, and maintenance requirements for dry ponds to be as outlined in Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). Dry ponds designed and installed in the City shall also meet the following criteria: - Dry ponds must retain the water quality volume required for Tier III and release it over 24 to 72 hours, unless the pond is in an identified flood-prone area. #### 3136 3.12.11 Wet Pond - Water quality wet ponds are similar to standard extended wet detention ponds, except they contain an aquatic bench along the perimeter of the pond just below the normal pool level and possibly other plantings above the normal pool elevation (safety bench) in the extended detention portion of the pond that provide water quality benefits and detain the stormwater runoff for a slow release over at least 24-hours and no more than 72 hours. The vegetation helps provide water quality benefits. These BMPs are a Tier III practice. - 3143 Wet ponds improve water quality by biological uptake and filtering of native plants, sediment 3144 settling, including attached pollutant, and detention of stormwater. Wet ponds have a relatively 3145 high removal rate for many pollutants, increase biodiversity by providing habitats for wildlife 3146 and aquatic life, reduce channel/streambank erosion by reducing the number of bankfull 3147 events, and provide an opportunity for multiple use areas, including active and passive 3148 recreation. Wet ponds may require complying with South Carolina dam regulations, have a large 3149 space requirement, present possible safety concerns with a pool of water (fence may be 3150 required), and are not to be used in high groundwater areas. - The City requires the design, installation, and maintenance requirements for wet ponds to be as outlined in Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). Wet ponds designed and installed in the City shall also meet the following criteria: - Extended detention above the normal pool elevation shall be based on the 2.8 inch, 24-hour storm per Tier III requirements. 3158 3159 3179 3180 3182 3183 3184 3185 3186 3187 3188 • The aquatic bench should contain plantings to aid in the treatment of the stormwater runoff. Plant selection can be found in Section 3.15.2. #### 3.12.12 Stormwater Wetlands - Constructed wetlands incorporate marsh and pool areas to temporarily store stormwater runoff, treat pollutants, and create habitat. Constructed wetlands are generally shallow, except for the pool areas, and contain dense native aquatic vegetation, typically covering 50 percent of the surface area, that help treat the stormwater. Wetland systems can store runoff, provide extended detention, or incorporate the benefits of a pond in a pond/wetland system. Stormwater wetlands should detain the stormwater runoff for a slow release over at least 24-hours and no more than 72 hours. These BMPs are a Tier III practice. - 3167 Constructed wetlands improve water quality through biological uptake through native plants 3168 and biodegradation by microorganisms, sediment settling, adsorption, and other 3169 chemical/physical processes. Wetlands also increase biodiversity by providing habitat for 3170 aquatic and wildlife species and provide an opportunity for multiple uses including passive 3171 recreation. Wetlands typically require larger tracts of land, need a regular flow of water (so 3172 stormwater runoff may need to be supplemented during dry conditions), and need to be 3173 properly designed and managed to reduce the potential to breed mosquitoes. Water quality of 3174 the discharge can also change with seasonal growth of plantings. - The City requires the design, installation, and maintenance requirements for stormwater wetlands to be as outlined in Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). Stormwater wetlands designed and installed in the City shall also meet the following criteria: - Extended detention above the normal pool elevation shall be based on the 2.8 inch, 24-hour storm per Tier III requirements. #### 3181 3.12.13 Vegetated Filter Strip A vegetated filter strip is a uniformly graded and densely vegetated area that treats and infiltrates stormwater runoff. The vegetation in the filter strip works to slow down the stormwater runoff, settling and filtering some pollutants and uptaking others. The stormwater runoff volume can also be reduced by infiltration into the pervious soil, if available, and by absorption and evapotranspiration of the vegetation. For a vegetated filter strip to be effective, the stormwater has to enter and flow through the buffer in sheet flow. A vegetated buffer can be managed or unmanaged depending on the desired aesthetics. 3195 3196 3197 3198 3199 3200 3201 3202 3203 3204 3205 3207 3208 3209 3210 3211 3212 3213 3217 3218 - Often a vegetated filter strip is used as preliminary treatment of the stormwater prior to entering another permanent stormwater BMP; however, if the soils are suitable, it can be a Tier l practice. - 3.12.13.1 Vegetated Filter Strip Feasibility Criteria - The following feasibility criteria shall be considered when designing a vegetated filter strip: - Sheet Flow: A vegetated filter strip should receive stormwater runoff from an upstream impervious area and through sheet flow it is able to treat the runoff and, if the soils allow, infiltrate some of the stormwater runoff volume. For the filter strip to be effective, the runoff needs to enter and flow through the entire strip length in sheet flow. Uniform grading within the strip is required to maintain the sheet flow throughout the strip. - Depth to Water Table: The designer must ensure a standard separation distance of at least 0.5 feet between the seasonally high groundwater table or any soil layer without minimum infiltration rates (e.g., clay lenses) and the bottom invert of the filter strip. - Drainage Area: The vegetated filter is intended to treat runoff from a small contributing drainage area, typically not to exceed 3 acres. - Flow Length of Drainage Area: The flow length of the drainage area shall be less than 300 feet. ## 3206 3.12.13.2 Vegetated Filter Strip Design Criteria - Slope: The filter strip slope shall be a maximum of 6 percent to allow the flow to move slow enough for the vegetation to filter and settle out the pollutants and for the runoff to infiltrate, if possible. If the slope is less than 1 percent, then ponding water may be produced, which can lead to mosquito concerns. - Length: The length of the filter strip (parallel to flow) shall be a minimum of 25 feet and shall be determined using Equation 3-2. Equation 3-2. Calculation of Length of a Vegetative Filter Strip $$L = \frac{T^{1.25} P^{0.625} S^{0.5}}{0.334n}$$ 3215 Where: 3216 L = Length of the filter strip parallel to the flow path (feet) T = Travel time through the filter strip (minutes), see Equation 3-3 P = Required WQV rain amount (inches) S = Slope of the filter strip along
the flow path (%) | 3220
3221 | n = Manning's roughness coefficient, typical values per USDA Urban Hydrology for Small Watersheds (1986): | |----------------------|---| | 3222 | Grass, dense grasses, n=0.24 | | 3223 | Range (natural), n=0.13 | | 3224 | Woods, light underbrush, n=0.40 | | 3225 | Woods, dense underbrush, n=0.80 | | 3226
3227 | Travel Time: The amount of time (minutes) water flows through the filter strip shall be calculated as follows: | | 3228 | Equation 3-3. Calculation of Travel Time of Water in a Vegetative Filter Strip | | 3229 | $T = \frac{0.42(nL)^{0.8}}{P^{0.5}S^{0.4}}$ | | 3230 | Where | | 3231 | T = Travel time through the filter strip (minutes) | | 3232 | n = Manning's roughness coefficient | | 3233 | L = Length of the filter strip parallel to the flow path (feet) | | 3234 | P = Required WQV rain amount (inches) | | 3235 | S = Slope of the filter strip along the flow path (%) | | 3236 •
3237 | Width: The width of a vegetated filter strip is perpendicular to the flow. The width shall be greater than or equal to the width of the contributing drainage area. | | 3238 •
3239 | Velocity: The velocity of the stormwater runoff across the filter strip shall be less than 2.0 fps using Equation 3-4. | | 3240 | Equation 3-4. Calculation | | 3241 | $V = \frac{Q}{dW}$ | | 3242 | Where | | 3243 | V = Velocity (fps) | | 3244 | Q = Peak discharge to the filter strip from the required WQV rain event (cfs) | | 3245 | d = Depth of flow (feet) | | 3246 | W = Minimum width of the filter strip (perpendicular to the flow) (feet) | | 3247
3248
3249 | Soils: A vegetated filter shall be used on soils that have minimal clays and an infiltration rate greater than 0.5 inch/hour. The objective is to use soils that are able to sustain a dense vegetative growth. | ## 3250 3.12.13.3 Vegetated Filter Strip Landscaping Criteria 3251 A naturalized planting plan is required for vegetated filters. Native species or native, non-3252 invasive cultivars shall be used in vegetated filters. Plants shall consist of native or native 3253 cultivars of deep-rooted herbaceous plants (grasses, forbs, wildflowers), shrubs, and trees. 3254 Native plants indigenous to Charleston that are low-maintenance and require minimal watering, 3255 weeding, pest control, fertilization, and pruning are ideal for naturalized vegetated filters. For 3256 this reason, exotic, non-native species are not suitable for vegetated filters due to watering and 3257 other maintenance requirements. Invasive plant species shall be removed if they are present in 3258 the vegetated filter and replaced with approved native plants. For more information on plant 3259 selection, see Section 3.15.2. An inventory of plants present in the vegetated buffer shall be 3260 provided in the planting plan. - 3261 The plan shall include the following: - Delineation of filter strip - Selection or inventory of corresponding plant species - Sources of native plant material - 3265Bedding preparation 3269 32703271 3272 3273 3274 - Identification of the various planting zones and recommended plants for each planting zone - 3267 3.12.13.4 Vegetated Filter Strip Construction Sequence - 3268 The following is a typical sequence for constructing or preserving a vegetated filter strip. - 1. If the vegetated filter strip is existing, protect it from damage during construction with demarcation and sediment control. - Stabilize the portion of the construction site draining to the filter strip. The vegetated filter strip should not be constructed, or if existing, allowed to received stormwater runoff, until the area draining to the BMP is permanently stabilized. - 3. If the filter strip is existing, remove any invasive or undesired species, and complete planting per the planting plan. - 4. If the filter strip is to be planted, remove existing vegetation; prepare the soil, including tilling, scarifying, fertilizer, lime, and amendments; and install plantings per the planting plan. - 3278 3.12.13.5 Vegetated Filter Strip Maintenance Criteria - Maintenance of the filter strip is important to allow it to function as intended. In general, the inspection and maintenance of vegetated filter strips includes: 3284 3285 3286 3287 3289 3290 3291 3292 3293 3294 3295 3296 3297 3298 3299 - Removal of debris from filter strip and areas immediately upstream Local erosion prevention and sediment control - Irrigation and weeding during the first few months of planting to ensure species establishment - Maintenance of the health and abundance of native species and plantings - Removal of any invasive species - A typical maintenance plan is provided in Table 3-8. Table 3-8. Example of a maintenance plan for a vegetative filter strip | Maintenance Items | Frequency | |---|---| | Water as recommended by the nursery during establishment and then as needed during dry conditions | As needed | | Mow or trim vegetation in accordance with nursery recommendations | As needed | | Inspect grading of vegetative buffer to ensure sheet flow across the entire buffer length and width | | | Inspect vegetation for health and signs of stress; if tree/shrub/grass begins showing signs of stress, including drought, flooding, disease, nutrient deficiency, or insect attack, treat the problem or replace the vegetation | Semiannually in spring and fall
during the first year and annually
thereafter | | Inspect buffer for erosion and bare spots and repair | | | Inspect and repair eroded or damaged areas to maintain sheet flow to and across the vegetative buffer | Following significant rain events (>10 percent AEP) | #### 3.12.14 Underground Detention Underground detention is the practice of collecting and detaining stormwater runoff underground in pipes, vaults, chambers, or modular structures. The collected stormwater runoff is intended to be released back to the surface drainage system or storm sewer system at a reduced rate and completely drained prior to the next rain event, similar to a dry detention pond. Underground storage systems may also infiltrate the stormwater into the underlying soils, provided the surrounding soils have the necessary permeability. An underground storage system may be constructed of concrete, steel, or plastic with many proprietary products in the market. This permanent structural BMP is typically a Tier III practice. Underground detention reduces the peak stormwater runoff flows, requires less installation than other BMPs, adapts to unusual shaped properties, and has increased public safety when 3307 3308 3309 3310 3311 3312 3313 3314 3320 3321 3322 3323 3324 3325 3326 3327 3328 3329 3330 3331 3332 | 3300 | compared with other BMPs. These systems provide very little water quality benefit, so | |------|---| | 3301 | additional BMPs or pretreatment devices are required where water quality improvements are | | 3302 | needed. These systems also cannot be used in areas with a high groundwater table. | ## 3303 3.12.14.1 Underground Detention Feasibility Criteria The following feasibility criteria should be considered when designing an underground detention system: - Location: Underground detention should be located such that the stormwater runoff gravity feeds into and out of the detention system. - Accessibility: Underground detention should be located in areas that can be excavated in the future, should the need arise. - Access: Several manholes/access ports should be provided to allow for maintenance and inspection of the system. Spacing of access ports should consider the ability of equipment intended to be used for maintenance. - Space availability: Sufficient space is needed to locate the required storage volume in accordance with the SWDSM. #### 3315 3.12.14.2 Underground Detention Pretreatment Criteria - Pretreatment, focused on the removal of floatables and sediment, should be provided at the inlets to reduce maintenance efforts and prevent groundwater contamination, if infiltration is provided. Pretreatment may include catch basin inserts or proprietary water quality units. - 3319 3.12.14.3 Underground Detention Design Criteria - The design of underground detention includes several elements to properly reduce stormwater runoff volumes and reduce peak flow rates into the storm sewer system. - Inlet and Pretreatment: Inlets should be provided in the quantity and size needed for the desired stormwater runoff to enter the underground detention system. - Outlet: The outlet orifices shall be be sized and designed no smaller than 3 inches.. - Overflow and Bypass: The underground detention system should have an emergency overflow to allow for safe passage of the larger storm events. In addition, a bypass system should be provided to allow the underground system to be taken out of service if it becomes inoperable. - Infiltration: If the underground detention system intends to infiltrate the stormwater runoff into the surrounding soils, the soils should have a permeability rate of at least 0.5 inches/hour. Pretreatment of the stormwater runoff should be provided to prevent groundwater contamination. - Overburden Support: When selecting the underground detention system material, loading from above should be considered. The loading includes backfill, pavement, and possibly vehicular traffic. - Access Ports: The underground detention system shall be designed with multiple access ports that are of such size and
spacing to allow maintenance to be readily performed with the intended type of maintenance equipment. Access shall include provisions for necessary equipment to perform the necessary maintenance in site layout. - Drain Time: The stormwater runoff WQV collected in the underground detention should drain out to a surface drainage or storm sewer system or infiltrate into the surrounding soils in no less than 24-hours and no more than 72 hours. - Installation: Installation should occur per manufacturer's recommendations. A manufacturer's representative should be present on-site during the installation of the manufactured treatment device to ensure proper installation. Based on the manufactured treatment device chosen, screens may also be installed to prevent mosquitos and rodents from entering the device. - Pollutant Removal: Pollutant removal varies based on the individual design of the manufactured treatment device and can be customized per manufacturers' recommendations. At a minimum, units must achieve a TSS removal efficiency of 80 percent based on OK-110 (D₅₀=110 μm) particle size distribution for the peak flow rate and must be approved by the City. If the manufactured treatment device is to be used as pretreatment for another BMP, a minimum of 50 percent TSS removal is required. Manufacturers' claims for device performance must be verified by data that are obtained through independent, third party testing and submitted for City review and approval. Devices currently New Jersey Corporation for Advanced Technology verified and the New Jersey Department of Environmental Protection certified are acceptable. - High Flow Bypass: Manufactured treatment devices shall be designed to safely bypass flows higher than the requirement for Tier IV to protect the device from the higher flows. # 3.13 Site Grading Requirements The grading plan shall include the following general measures at a minimum: - The finished cut and fill slopes to be vegetated shall not be steeper than 3H:1V. - Cuts or fills shall not be so close to property lines as to endanger adjoining property without adequately protecting such properties against erosion, sedimentation, slippage, settlement, subsidence, or other damage. - Fill slopes shall meet the following buffer requirements (This buffer may overlay other vegetated buffers and may contain stormwater features designed to manage stormwater generated by the fill slope. For grades between listed slopes, the necessary buffer shall be interpolated): # 3.14 3397 This section discusses the considerations for EPSC. #### 3.14.1 The City requires that an EPSC plan be submitted and approved prior to initiating construction, development, or redevelopment activities. This plan shall describe the practices and controls that will be used during and after construction to meet the following goals: Minimize the extent and duration of disturbed soil exposure 3370 3371 3372 3373 3374 3375 3376 3377 3378 3379 3380 3381 3382 3383 3384 3385 3386 3387 3388 3389 3390 3391 3392 3393 3394 3395 3396 3398 3399 3400 3401 3406 - Protect offsite and downstream locations, drainage systems, and natural waterways from the impacts of erosion and sedimentation - Limit the exit velocities of the flow leaving the site to non-erosive or pre-development conditions - Design and implement an ongoing inspection and maintenance plan - 3408 The design procedures vary depending on the EPSC BMP. Many of the BMPs listed in Table 3409 3-9, Table 3-10, and Table 3-11 do not need to be "designed" using calculations, such as 3410 surface roughening or dust control. Others require the use of equations or design aids to be 3411 properly designed. SCDHEC has two handbooks, the BMP Handbook (SCDHEC 2005) and the 3412 Stormwater Management and Sediment Control Handbook for Land Disturbing Activities 3413 (SCDHEC 2003), that provide the procedures and equations needed to design the EPSC BMPs 3414 and include example problems for most types of EPSC BMPs. Proper design shall be 3415 complemented with proper installation and routine maintenance in order for BMPs to be 3416 effective and adhere to the provisions of Section 3.14. - 3417 3.14.2 Rainfall, Design Storms, and Design Volumes - NRCS procedures shall be used to determine runoff amounts. When a BMP is designed for the - 3420 10 percent AEP, 24-hour storm event, the BMP shall have a greater trapping efficiency for more - frequent events such as the 50 percent AEP, 24-hour storm event. - 3422 3.14.2.2 Sediment Basin Threshold - A sediment detention basin is required when 10 or more acres of disturbed land area drain to a - 3424 single outlet point. Such basins shall be designed to have a design effluent concentration of 0.5 - 3425 mg/L peak suspended solid concentration or 80 percent trapping efficiency, whichever is less, - and control the 10 percent AEP, 24-hour storm event to pre-development conditions and - 3427 successfully pass the 1 percent AEP, 24-hour storm event. A single sediment basin shall be - limited to controlling runoff for up to 20 acres. Sediment traps shall not have more than 5 acres - 3429 draining to it. - Activities that disturb between 1 and 5 acres that do not drain to a single outlet point may - incorporate practices other than a sediment basin to achieve an equivalent removal efficiency. | 3432
3433 | | Accepted Erosion Prevention and Sediment Control Best Management
Practices | |------------------------------|-----------------------|--| | 3434
3435
3436
3437 | sections. T | of EPSC BMPs that are acceptable for use in the City are presented in the following hese generally fall into three categories: erosion prevention measures, temporary controls, and runoff controls and conveyance measures. Runoff from sites shall ntrols that fall into each one of these categories. | | 3438 | 3.14.3.1 | Erosion Prevention Measures | | 3439
3440
3441
3442 | avert the pollutants. | evention measures shall be used during and after construction site preparation to discharge of runoff highly concentrated with sediment and other associated. One or more measures are typically needed on a site. Measures that fall into this long with their preferred application are provided in Table 3-9. | 3444 3445 3446 3447 Table 3-9. Erosion prevention BMP suggested uses | ВМР | Slope
Protection | Waterway
Protection | Surface
Protection | Enclosed
Drainage | Large
Flat
Areas | Borrow
Areas | Adjacent
Properties | |---|---------------------|------------------------|-----------------------|----------------------|------------------------|-----------------|------------------------| | Surface
Roughening | X | | X | | | | | | Bench
Terracing | X | | X | | | | | | Temporary
Seeding | Х | | Х | | Х | Х | Х | | Mulching | Х | | | | Χ | Х | | | Erosion
Control
Blankets (ECB)
and Turf
Reinforcement
Mats (TRM) | Х | Х | Х | | | Х | | | Final
Stabilization | Х | | Х | | Х | | Х | | Topsoiling | | | Х | | Х | | | | Permanent
Seeding and
Planting of
Grasses | Х | | Х | | Х | | Х | | Permanent
Ground Cover
Plants | Х | | X | | | | Х | | Sodding | Х | | Χ | | Х | | Х | | Riprap or
Aggregate | Х | Х | Х | | | | | | Outlet
Protection | | Х | | Х | | | Х | | Dust Control | | | | | Х | Х | Х | | Polyacrylamide | Х | | Х | Х | Х | Х | Х | # 3.14.3.2 Temporary Sediment Control Measures The City emphasizes preventive measures as the main control to protect against erosion, both during and following construction. However, there are instances where erosion prevention measures alone do not provide sufficient control. For these instances, temporary sediment controls shall be implemented to control the migration of eroded sediment offsite. These temporary sediment control measures are typically only applicable as practices for use during construction. One or more of the measures shall be used as appropriate during the project's construction phase. Table 3-10 lists some of the suggested controls of this type along with their intended use. Details on these and other measures can be found in Appendix B in SCDHEC (2003). 3454 Table 3-10. Temporary sediment control BMP suggested uses | ВМР | Slope
Protection | Waterway
Protection | Surface
Protection | Enclosed
Drainage | Large
Flat
Areas | Borrow
Areas | Adjacent
Properties | |--|---------------------|------------------------|-----------------------|----------------------|------------------------|-----------------|------------------------| | Storage
Volumes and
Maintenance
Schedules | | Х | | Х | | | Х | | Temporary
Sediment Basin | | Х | Х | Х | | | Х | | Multipurpose
Basin | | Х | Х | Х | | | Х | | Temporary
Sediment Trap | | Х | Х | | | | X | | Silt Fence | Х | Х | | | | | Х | | Rock Ditch
Check | | | Х | | | | Χ | | Stabilized
Construction
Entrance | | | | | Х | | Х | | Storm Drain
Inlet Protection | | Х | | Х | | | Х | | Vegetated
Filter Strips | | Х | | | | | Х | | Rock Sediment
Dike | | Х | Х | | | | Х | #### 3.14.3.3 Runoff Controls and Conveyance Measures This category of EPSC BMPs shall be used as necessary during and following construction. Suggested varieties and their corresponding uses are provided in Table 3-11. 3462 3463 3464 3465 3466 3467 3468 3469 3470 3471 3472 3473 3474 3475 3476 Table 3-11. Runoff control and conveyance BMP suggested uses | ВМР | Slope
Protection | Waterway
Protection | Surface
Protection | Enclosed
Drainage | Large
Flat
Areas | Borrow
Areas |
Adjacent
Properties | |----------------------------------|---------------------|------------------------|-----------------------|----------------------|------------------------|-----------------|------------------------| | Pipe Slope
Drains | X | | X | | | | | | Temporary
Stream
Crossing | | Х | X | | | | Х | | Runoff
Conveyance
Measures | X | | | | | X | Х | | Construction
De-watering | | Х | | Х | Х | Х | | | Level Spreader | | | Х | | Х | | Х | | Subsurface
Drains | | | Х | | Х | | | 3459 3.14.3.4 Temporary and Permanent Vegetation Information regarding temporary and permanent vegetation for construction and postconstruction activities can be found in the SCDHEC BMP Handbook (2005). 3.14.4 Erosion Prevention and Sediment Control Best Management Practice Design Requirements Information regarding EPSC BMP design requirements can be found in the SCDHEC BMP Handbook (2005) and in Appendix E of the Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014). Additional requirements and standards include: - 1. Removal Efficiency: EPSC plans shall be developed to achieve an 80 percent design removal efficiency goal. Simply applied, when a site is completely denuded of vegetation, the structural and non-structural EPSC measures are designed to trap 80 percent of TSS or 0.5 mg/L peak settable solids concentration, whichever is greater, that are generated by the site. The design storm event associated with this level of control is the 10 percent AEP, 24-hour NRCS Type III storm event. Calculations using models, such as SEDPRO or SEDCAD, or SCDHEC design aids shall be provided to show adherence to these criteria. - 2. Non-Structural Site Management Practices: The following non-structural site management practices shall be used on the plans where applicable: - a. Minimize site disturbance to preserve and maintain existing vegetative cover. 3479 3480 3481 3482 3483 3484 3485 3486 3487 3488 3489 3490 3491 3492 3493 3494 3495 3496 3497 3498 3499 3500 3501 3502 3503 3504 3505 3506 3507 3508 3509 3510 3511 3512 - b. Limit the number of temporary access points to the site for land disturbing activities. - c. Protect offsite and downstream locations, drainage systems, and natural waterways from the impacts of erosion and sedimentation. - d. Phase and sequence construction activities to minimize the extent and duration of disturbed soil exposure. - e. Implement an ongoing inspection and maintenance plan. Maintenance schedules are provided in SCDHEC (2005). - 3. Sediment Storage Volumes: Sediment storage volumes shall be calculated for all sediment controls to determine the required clean-out frequencies and maintenance schedules. The Universal Soil Loss Equation or other acceptable methods that determine sediment yield may be used to predict the required sediment storage volumes for specific sediment control structures. - 4. Alternative EPSC Controls: To encourage the development and testing of innovative alternative EPSC BMPs, alternative management practices that are not included in the SWDSM may be allowed upon review and approval by the Department of Stormwater Management. To use an alternative BMP, the design engineer shall submit substantial supporting documentation that the proposed measure will perform at least equivalent to currently approved BMPs contained in the SWDSM. Documentation shall include, but is not limited to, the following: - a. Supporting hydraulic and trapping efficiency calculations - b. Peer-review by a panel of licensed professional engineers - c. Research results as reported in professional journals - d. Manufacturer literature - 5. EPSC Plans: - a. Detailed EPSC plans shall comply to the maximum extent practicable with the following specific standards and review criteria: - Sediment tracking control shall be implemented using stabilized construction entrances that are located and used at all points of ingress and egress on a construction site. The transfer of soil, mud, and dust onto roads shall be prevented. - ii. Crossings of waterways during construction shall be minimized and shall be approved by the Department of Stormwater Management and possibly the USACE. Encroachment into stream buffers, riparian areas, and wetlands shall be avoided. - iii. Topsoil shall be stockpiled and preserved from erosion or dispersal during and after site grading operations. - iv. Where construction, development, or redevelopment will or have temporarily ceased on any portion of a site, temporary site stabilization measures shall be implemented as soon as practicable, but no later than 14 calendar days after the activity has ceased. Hydroseeding shall be done as often as necessary to avoid bare areas of soil. Stabilization of disturbed areas is one of the best approaches for EPSC. | completion. vii. Temporary structural controls in accomplish maximum stabilization be installed, maintained, and removed SWDSM and project specifics of engineering calculations. Temporal peak runoff resulting from the 10 peaks structural controls, | | |--|---| | accomplish maximum stabilization 3521 be installed, maintained, and remo 3522 SWDSM and project specifics of 3523 engineering calculations. Tempora 3524 peak runoff resulting from the 10 p 3525 viii. Permanent structural controls, | and control of erosion and sedimentation and shall oved according to the specifications set forth in the developed as part of the permit application and try structural controls shall be designed to control the ercent AEP, 24-hour storm event. | | | | | 3527 closeout and Notice of Termination | including drainage facilities such as channels, basins, shall be cleaned out as part of the project (NOT) processes. | | include measures and controls to
3530 impact. Such work shall not be per
3531 such work shall be coordinated with | construction) over, under, or along a waterbody shall nat adequately protect the waterbody from undue erformed without approval from USACE. In addition, in the installation of EPSC measures so that disruption made to install utilities during the initial construction ged to the extent practicable. | | b. EPSC plan shall contain the following in | nformation in a cohesive and easy-to-follow manner: | | i. Location of all EPSC BMPs on cons | struction documents | | 3536 ii. Delineation of sensitive features structures, etc.) and potential sedia | s (wetlands, streams, ponds, existing stormwater ment sources | | 3538 iii. Installation sequencing and maint | enance schedules for EPSC BMPs during and after | | 3539 construction | | | | limit the amount of total disturbed area | | | limit the amount of total disturbed area | | 3540 iv. Provisions to preserve topsoil and | | | iv. Provisions to preserve topsoil and v. Details of site grading | or EPSC BMPs | | iv. Provisions to preserve topsoil and v. Details of site grading vi. Design details and computations for vii. Protection of storm drain inlets and | or EPSC BMPs | output data 3548 3549 x. Explanation of any computer models or software used with highlights of or notes on the 3554 3555 3556 3557 3558 3559 3560 3561 3572 3550 xi. Location of temporary and permanent soil disposal areas, haul roads, and construction 3551 staging areas to minimize erosion, sediment transport, and disturbance to existing 3552 vegetation ## 3.15 Landscape Design Landscape design with the intention of reducing stormwater runoff improves the function and appearance of stormwater BMPs. Designing landscapes with stormwater routing as an objective can provide benefits, such as lower construction costs, reduced maintenance, aesthetic enhancement, increased property value, and improved long-term functionality. Once established, a well-designed landscape can prevent soil erosion post-construction. Other benefits of a well-designed landscape include mitigation of urban heat island effects, improved air and water quality, improved local habitat and ecosystems, and reduced atmospheric carbon levels. Site improvements shall include the installation of landscaping and the maintenance of existing landscaping as required by the Zoning Administrator. A landscaping plan must be provided with the overall construction plans and must include species selection. ## 3565 3.15.1 Best Management Practice Soils and Compaction Soils in the landscaping areas should be protected, amended as needed, and treated similar to soils of green infrastructure. Refer to the Low Impact Development in Coastal South Carolina: A Planning and Design Guide (Ellis et al. 2014) for guidance on green infrastructure soils. Disturbed soils in areas of fill or heavy equipment operation that will be vegetated in the final site stabilization shall be scarified or treated as directed by the designer to improve infiltration and water retention prior to final establishment of vegetation. #### 3.15.2 Plant Selection - Plants play a vital role in natural drainage patterns, and landscape-based stormwater treatment (vegetated BMPs) is encouraged as an effective, aesthetic, and relatively simple way to achieve LID goals. Plants can be used to aid in infiltration, evapotranspiration, sedimentation, pollutant trapping, phytoremediation, and soil stabilization. Given these varying and important functions, each planting plan shall be carefully designed and shall be site and BMP specific with
the long-term goal of naturalization. - Plant selection must take several factors into consideration to ensure plant success, including but not limited to, geographic region, soil characteristics (type, moisture, and pH), sunlight and water availability, wildlife (attracting or deterring), salt tolerance, planting season, and proximity to existing and proposed infrastructure. In addition, plants shall be selected that can tolerate heat, coastal conditions, flooding, and high winds. It is also important to determine whether temporary or permanent vegetation is required. Temporary seeding is recommended to serve as EPSC until permanent vegetation is established. This method uses quickly growing plants to provide rapid ground cover. Permanent vegetation should be established once construction is complete, and future maintenance must be taken into consideration. Vegetation should be selected that minimizes the need for fertilizers, pesticides, irrigation, and mulching. When selecting plants, it is important to select native (recommended) and non-invasive species that will thrive together. Several sources from the State of South Carolina list native plant and tree species, such as the South Carolina Wildlife Foundation and South Carolina Forestry Commission. For guidance on determining which plant species will best suit a project, the Carolina Yards Plant Database is a tool that has over 300 plants that are suited to grow in South Carolina and has plant recommendations that benefit specific stormwater BMPs. The database was created through the collaborative effort of the Clemson Cooperative Extension, Carolina Clear, and South Carolina Master Gardener. These programs are helpful resources that aim to provide stormwater education, outreach, and opportunities for public involvement. Table 3-12 includes websites for plant selection resources. Table 3-12. Resources for plant selection | Resource | Website | |---|---| | City of Charleston Street Tree
Manual | https://www.charleston-sc.gov/DocumentCenter/View/791 | | South Carolina Wildlife Foundation | http://www.scwf.org/native-plant-list/ | | South Carolina Forestry
Commission | http://www.state.sc.us/forest/refsel.htm#what | | Carolina Yards Plant Database | https://www.clemson.edu/extension/carolinayards/plant-
database/index.html | | Clemson Cooperative Extension | https://www.clemson.edu/extension/ | | Carolina Clear | https://www.clemson.edu/extension/carolinaclear/ | | South Carolina Master Gardener
Program | https://www.clemson.edu/extension/mg/ | | Low Impact Development in Coastal
Caroling: A Planning and Design
Guide | http://www.northinlet.sc.edu/wp-content/uploads/2019/12/LID-in-Coastal-SC.pdf | Plants that are known to be or could potentially be invasive are illegal in the State of South Carolina via the South Carolina Noxious Weed Act shall not be used. Invasive species are defined as "an alien species whose introduction does or is likely to cause economic or environmental harm or harm to human health." Table 3-13 lists State and Federal resources that can be consulted to help determine whether a specific species of plants is invasive. 3606 3607 3608 3609 3610 3611 3612 Table 3-13. Resources for invasive plant species | Resource | Website | |---|---| | USDA NRCS | https://plants.usda.gov/java/noxious?rptType=State&statefips=45 | | South Carolina Exotic Pest
Plant Council | https://www.se-eppc.org/southcarolina/index.cfm | | South Carolina Native Plant
Society | https://scnps.org | 3.15.3 Fertilizer, Pesticides, Irrigation, and Mulch Final stabilization of a site includes establishing the flora landscape quickly. While plant selection includes limiting maintenance (needing the use of fertilizer, pesticide, irrigation, and mulch), these may be needed to quickly establish vegetation after completion of construction activity (Table 3-14). Frequent inspections are necessary to check that conditions for growth are good. 3615 3616 3617 3618 3619 3620 3621 3622 3623 3624 3625 3626 Table 3-14. Landscaping activity to establish final stabilization vegetation | Landscaping Activity | Requirement | |----------------------|--| | Fertilizer | A minimum of 1,000 pounds per acre of a complete 10-10-10 fertilizer (23 pounds per 1,000 square feet) or equivalent should be applied during permanent seeding of grasses unless a soil test indicates a different requirement. Fertilizer and lime (if used) should be incorporated into the top 4 to 6 inches of the soil by disking or other means where conditions allow. Do not mix the lime and the fertilizer prior to the field application. | | Pesticide | Use of pesticides during final stabilization is prohibited. | | Irrigation | Permanent seeded areas should be kept adequately moist, especially late in the specific growing season. Irrigate the seeded area if normal rainfall is not adequate for the germination and growth of seedlings. Water seeded areas at controlled rates that are less than the infiltration rate to prevent runoff and erosion. | | Mulching | Permanent seeded areas should be covered with mulch immediately upon completion of the seeding application to retain soil moisture and reduce erosion during establishment of vegetation. The mulch should be applied evenly in such a manner that it provides a minimum of 75 coverage. Typical mulch applications include straw, wood chips, bark, wood fiber, and hydro-mulches. Mulch applications shall be dry and free from mold damage and noxious vegetation. Light weight mulch applications shall be anchored with netting or asphalt emulsions to prevent it from being blown or washed away. | #### 3.16 Maintenance Access and Easements The following section provides the required easement widths for various components of the stormwater system. In all cases, there will be an allowance for offset easements, in which the pipe, channel, or other stormwater system components do not necessarily have to be in the middle of the easement width but may be offset to allow for certain construction needs. Proposed offset easements will be identified and additional width may be required as prescribed by the Department of Stormwater Management. All publicly-maintained stormwater facilities shall have adequate access from the public right-of-way. The width of the access shall be equal to or greater than the minimum width required for the easement or maintenance shelf, whichever is greater. Maintenance access areas and easements shall provide adequate area for equipment to safely maneuver including, but not limited to, turning, turning around, backing up, and parking. The maximum cross slope for maintenance access areas shall be 10H:1V. #### 3627 3.16.1 Stormwater Pipe Drainage easements shall provide adequate room for maintenance equipment to operate and maintenance activities to occur. Table 3-15 provides minimum drainage easement widths for typical situations: 3631 3628 3629 3630 Table 3-15. Storm drain pipe easements | Pipe size (inches) | Maximum depth to invert
(feet) | Width of drainage easement (feet) | |--------------------|-----------------------------------|-----------------------------------| | 15 - 18 | 3.5 | 16 | | 21 - 24 | 5.0 | 20 | | 27 - 42 | 7.0 | 26 | | 48 - 54 | 7.0 | 30 | | 60 - 72 | 9.0 | 36 | 3632 Notes: 3640 3641 3642 3643 3644 3645 3646 3647 3648 3649 3650 3633 (1) For depths greater than shown, add 2 feet to the easement width for each additional foot to the invert. Additional easement width shall not reduce with pipe run. 3635 (2) For pipe sizes not specifically listed above, the easement width and depth to invert shall be that of the next larger size. 3637 (3) For larger pipe sizes and/or multiple lines of pipe, easement width shall be as determined by the Director of Stormwater Management or their designee. ## 3639 3.16.2 Open Conveyances A minimum easement width for any open conveyance is 20 feet. For open conveyances with trapezoidal geometry or a depth greater than 2 feet, a minimum width of 15 feet shall be provided for a maintenance shelf with a maximum slope of 10H:1V in addition to the easement for the channel. For channels where the depth exceeds 4 feet, a shelf may be required on both sides of the channel as determined by the Director of Stormwater Management. #### 3.16.3 Detention Ponds An access easement with a width of 20 feet, minimum, shall be provided from the right-of-way to the pond. In addition, the entire pond and sufficient access room on the perimeter shall be included as part of the drainage easement that will include a minimum width of 20 feet outward from the top of the bank for the bench. The perimeter easement around the top of the bank of a pond shall have a maximum cross slope of 10H:1V. | 0/54 | 21/1 | Other Ctermonates Feelities and Deet Management Deetices | |-------|--------|---| | 365 I | 3.16.4 | Other Stormwater Facilities and Best Management Practices | - 3652 All
other structures used for the control of stormwater runoff (quantity or quality) not otherwise - 3653 covered above shall have an easement for access and maintenance that is a minimum of 10 - feet beyond the boundary of any such structure. The Department of Stormwater Management - may require or allow other easement widths on a case-by-case basis given site constraints or - 3656 special conditions. #### 3657 3.16.5 Offsite Easements - 3658 Any required offsite easements shall be obtained prior to construction activity that would - 3659 impact that area. Any work done without proper and adequate easements shall be at the - owner's own risk. Non-subdivision projects shall provide validation of necessary easements - before a construction activity application approval will be given. ## 3662 3.17 Additional Design Considerations - Apart from designing a site to meet established water quantity and quality requirements, the - interaction of the public with the stormwater management system should also be considered. - Public safety should be a top priority when designing a stormwater management system, as - 3666 this is essentially the purpose of water quantity and quality requirements. Promoting public - 3667 education of the stormwater system's intended function helps to ensure the effectiveness and - 3668 longevity of the constructed design. - 3669 3.17.1 Safety - 3670 In general, safety considerations in stormwater design are limited to directing stormwater away - from public property and restricting access to stormwater facilities. Stormwater flows should - be discharged from ponds in a manner that prevents erosion at the outfall. - The principle outfall shall not permit access. Pipe outfalls greater than 24 inches in diameter - 3674 should be fenced or include a trash rack in the design to prevent access. - 3675 A safety bench shall be provided for embankments greater than 10 feet in height and having a - 3676 side slope steeper than 3H:1V. The safety bench shall extend no less than 15 feet outward from - 3677 the normal water edge, and the slope shall not exceed 10H:1V. Warning signs should be posted - near ponds to prohibit swimming and fishing. #### 3679 3.17.2 Signage and Stenciling - 3680 Signage should be provided near stormwater facilities to help educate the public and restrict - 3681 access as necessary. Educational signage varies from interpretive signs that explain the | Ctormunator | Docian Cta | ndards Manual | |-------------|------------|-----------------| | Stormwater | Design Sta | nuarus ivianuar | City of Charleston Design Requirements | 3682 | function of BMPs, to signs intended to prevent the public from damaging BMPs or polluting | |------|--| | 3683 | stormwater. For BMPs requiring a buffer strip of native vegetation, signage designating the area designating the area designating the area designating desig | | 3684 | as a "no mow" zone should be provided. In designated green spaces, signs should be posted | | 3685 | to restrict the public from dumping yard waste or littering. Manhole lids and catch basins shall | | 3686 | contain a label identifying the system as stormwater and marked with an appropriate | | 3687 | stormwater awareness message such as "No Dumping – Drains to Waterways". | Stormwater facilities intended to have restricted access shall have signs posted indicating the facility-specific access restriction. Signs at stormwater ponds should indicate that no swimming is allowed. The City encourages signage posting warnings about wildlife (e.g., alligators and snakes) that tend to reside in stormwater facilities. 3694 # Chapter 4 Construction Activity Permitting ## 4.1 Overview of Application/Approval Process - This chapter provides applicants (including, but not limited to, developers, owners, engineers, - and contractors) with the information needed to obtain approval of a stormwater management - 3697 plan from the City as required for certain construction, development, and redevelopment - activities within the city. This chapter describes conditions when City approval is needed, the - 3699 types of applications that apply based on the construction activity, application package and - 3700 submittal requirements, and criteria for design exceptions (formerly variances). ## 3701 4.2 Roles and Responsibilities - 3702 This section of Chapter 4 details the responsibilities of all parties affected by the - 3703 application/approval process. These parties include the City, the Applicant, the - 3704 Owner/Operator (Permittee), and the Engineer-of-Record. #### 3705 4.2.1 City of Charleston Stormwater Management - 3706 The City will process and approve, or reject, permit documentation related to construction - 3707 activities in accordance with the requirements set forth in this SWDSM. The City will have - 3708 Certified Stormwater Plan Reviewers assess each application. - 3709 4.2.2 Applicant, Owner/Operator (Permittee) - 3710 In accordance with applicable local, State, and Federal stormwater requirements including, but - 3711 not limited to, the NPDES CGP, owner/operators are responsible for conducting construction, - 3712 development, and redevelopment projects. - 3713 The Primary Permittee has operational control over the SWPPP and the construction plans - and specifications, including the ability to request modifications to those plans (typically the - 3715 owner or developer). - 3716 The Secondary Permittee is an individual lot owner or residential builder that conducts land- - disturbing activity at a construction site that is limited to an individual lot or a group of lots that - 3718 are part of an LCP. - 3719 In addition to the responsibilities outlined in the City of Charleston Ordinance and in other - 3720 sections of this SWDSM, during construction, development, or redevelopment activity, the - owner/operator shall carry out the proposed work in accordance with the approved plan, - 3722 specifications, and schedule and in compliance with the requirements of the City of Charleston **AECOM** January 2020 4-1 - 3723 Ordinance and this SWDSM. SCDHEC may request additional information from the applicant - 3724 for NPDES permit compliance, which may result in changes to the technical report or - 3725 construction plans. Such changes shall be provided to the City as well. During construction, the - owner shall conduct inspections of temporary erosion and sediment controls on the site in - accordance with the submitted and approved maintenance schedule, and if applicable, the - 3728 NPDES permit from SCDHEC OCRM. - 3729 4.2.3 Engineer-of-Record - 3730 The Engineer-of-Record is the individual who provides their signed seal, or stamp, on the - construction documents including, but not limited to, stormwater management reports and - 3732 construction plans. - 3733 Signed construction plans with Certificates of Authorization shall be included as part of the - approval application in the number required by the City's TRC. - 3735 A Qualified Individual is a person who is knowledgeable in the principles and practices of - 3736 stormwater management and infrastructure and who possesses the skills to assess the quality - 3737 of the infrastructure installation. - 3738 4.3 Permanent Structural Stormwater Facility Ownership - 3739 This section of Chapter 4 specifies who is responsible for owning and maintaining the - 3740 stormwater facilities, inclusive of conveyances, for both residential and non-residential - 3741 developments. The necessity for easements is also addressed in this section. - 3742 4.3.1 Residential - 3743 Ownership of residential permanent structural stormwater facilities (green infrastructure, - ponds, etc.) shall belong to the owner of the parcel or to the Home Owners' Association (HOA). - 3745 The City will maintain the stormwater conveyances (pipes, junction boxes, inlets, etc.). - 3746 Easements shall be granted to the City for maintenance where stormwater conveyances are - 3747 located on private property. - 3748 4.3.2 Non-Residential - Ownership of the entire non-residential stormwater system (permanent structural
facilities, - 3750 conveyances, BMPs, ponds, etc.) shall belong to the owner. - For any project, the owner of a portion or the entire non-residential stormwater system shall be - 3752 clearly designated before a construction activity approval will be given by the City. Ownership - 3753 shall also be recorded on the final plat. Ownership shall imply responsibility for maintaining the - entire non-residential stormwater system. Ownership does not imply that the owner(s) may in any way alter the size or function of any component of the stormwater system without consent from the City. Owners found altering such components shall be required to remove any alterations and restore the stormwater system to its approved condition. - 3758 4.3.3 Easements City maintained stormwater conveyances located on private property and outside of the City right-of-way shall be located in an easement. See Section 3.16 for easement width discussion. # 4.4 Construction Activity Applications - 3762 A party wanting to construct, develop, or redevelop in the City limits is subject to the 3763 requirements determined by the application type: CAA shall be made via the City's Citizen 3764 (Applicants MUST (CAP). register for CAP 3765 https://cap.charleston-sc.gov/energov_prod/citizenaccess/site/public/main in order to 3766 submit an application.) Construction activity applications for review and approval under this 3767 chapter may be obtained by contacting the City and initiated by petition of (1) all the owners of 3768 the property that is the subject of the application or (2) the owners' authorized operators. The 3769 application package shall be uploaded to the CAP and then distributed to the necessary City 3770 departments for their review and approval. Once an application is approved by the City, 3771 documentation of such approval and a signed set of construction plans will be issued through 3772 the City's TRC. The City may require applicants that need certain permit coverage from any 3773 State or Federal agency to have such permits in hand prior to approving a CAA. - 3774 Applications required in this SWDSM will be considered complete only if they are submitted in 3775 the required format, include mandatory information, and are accompanied by the fees established in this SWDSM (see Section 4.9.1). An application that is determined to be 3776 3777 incomplete will be returned to the applicant along with an explanation of the application's 3778 deficiencies via the CAP. Fees established in this SWDSM will not be refunded. No further 3779 processing of the application will occur until the deficiencies are corrected. Once the 3780 deficiencies are corrected, the application may be resubmitted via the CAP without the 3781 payment of additional fees established in this SWDSM, provided that it is resubmitted within six 3782 months of the date that the application was returned to the applicant. Applications resubmitted 3783 more than six months after the date that the application was returned as incomplete will require 3784 repayment of applicable fees established in this SWDSM. - Whenever the procedures of the City expressly state that applications are to be submitted after a pre-submittal meeting (see Section 4.5.4), applicants shall schedule and attend such meetings. When pre-submittal meetings are required, an application will not be accepted until the pre-submittal meeting has been conducted. - 3789 Once a complete application has been forwarded to the Department of Stormwater 3790 Management, the Department will review the application and either approve, deny, make - 3791 comments, or request additional information from the applicant as part of the TRC or - 3792 Subdivision Review Committee process. City of Charleston - 3793 If review comments or requests for additional information are required or a denial is issued, a - 3794 letter detailing the comments, requests, or reasons for the denial will be issued to the applicant. - 3795 Prior to replying to this letter, a meeting between the City and the engineer/developer may be - 3796 required to be scheduled and attended by the applicant. If a meeting is required, the applicant - 3797 may submit a reply after the meeting has been held. - 3798 If the reply from the applicant does not contain the requested information, another letter will be - 3799 issued by the City to the applicant. The applicant must then reply with the requested - 3800 information. This process will continue until all information needed by the City has been - 3801 received. - 3802 ALL CORRESPONDENCE BETWEEN THE CITY AND APPLICANT WILL BE FACILITATED VIA - 3803 THE CITY'S CAP. - 4.5 Types of Applications 3804 - 3805 This section of Chapter 4 details the various types of applications and the requirements for - 3806 each. The City currently has five applications that are specific to the type of construction - 3807 activity. Those activities are SFR, Small Construction (Type I), Medium Construction (Type II), - 3808 Large Construction (Type III), and Linear/Utility. - 3809 4.5.1 Single Family Residence Applications - 3810 SFR construction shall require the submittal of a complete building permit application. This - 3811 application requires the completion of an EPSC certification form by the owner or contractor - 3812 to ensure that measures will be installed and maintained during construction to prevent the - 3813 discharge of sediment-laden runoff and to prevent the construction from causing - noncompliance for adjacent construction activities that may be under another city, State, or 3814 - 3815 Federal permit. - 3816 4.5.2 Small Construction Activity Applications (Type I) - 3817 A construction, development, or redevelopment activity that falls within the following - 3818 parameters shall use a Type I application: 3826 3827 3828 3829 3830 3831 3832 3836 3837 3838 3839 3840 3841 3842 3843 3844 3845 3846 3847 3848 3849 3850 3851 3852 - Construction, development, or redevelopment activities disturbing 0.5 acre to 1 acre and not within 0.5 mile of a receiving water. Construction, development, or redevelopment activities disturbing less than 0.5 acre and that are within 0.5 mile of a receiving water. - The following submittal shall be provided as part of a complete small construction activity application: - Application Form: The applicant shall complete the Small Construction Activity Application form (Appendix B). Information requested in the form shall be provided and the certifications shall be signed. - 2. EPSC Certification Form: This certification requires that measures be installed and maintained to prevent the discharge of sediment-laden runoff and to prevent construction from causing noncompliance issues for adjacent construction activities that may be under another city, State, or Federal permit. - 3. A checklist of guidelines for submittal is located in Appendix D. - 3833 4.5.3 Medium Construction Activity Applications (Type II) - A construction, development, or redevelopment activity that falls within the following parameters shall use a Type II application: - Construction, development, or redevelopment activities disturbing at least 1 acre, but less than 5 acres, regardless of proximity to a receiving water. - Construction, development, or redevelopment activities disturbing 0.5 acre to 1 acre within 0.5 mile of a receiving water. - Some medium projects may be required to comply with conditions for large construction activities such as those developments that have a high potential for waterbody impacts as determined by the City. The following submittal shall be provided as part of a complete medium construction activity application: - 1. Application Form: This form, as shown in Appendix B, serves as the City's form and Notice of Intent (NOI) to SCDHEC OCRM. Information requested shall be completely filled in. Certifications shall be signed. - 2. Site Narrative: A narrative shall be submitted with the application describing the site in general, purposes of the construction activity, topographic and soil information, adjacent properties and owners, waterbodies receiving stormwater runoff (existing and proposed), anticipated starting and completion dates of the various stages of the construction activities and the expected date of final stabilization, existing water quality and flooding issues, and anticipated impacts and benefits. If applicable, the narrative shall also contain justification for design exceptions or other special conditions for the site. Also, if applicable, wetland and waterbody disturbance issues shall be discussed along with details on the status of necessary permit applications to the USACE. If a TMDL is in place for the receiving waterbody, the narrative shall describe how the project will comply with the TMDL. The narrative shall also discuss the roles and responsibilities of co-responsible parties and others involved in the construction, development, or redevelopment activity. - 3. Sketch: A sketch of the project area shall accompany the narrative and contain the following: - a. Site location drawing of the proposed project showing the project location in relation to roadways, jurisdictional boundaries, streams, rivers, lakes, and the boundary lines of the site to be developed - b. Identification of areas within the site that will be included in the construction activities and a calculation of the total disturbed area - c. Location of temporary and permanent structural stormwater management controls - 4. Stormwater Technical Report: The technical report shall be prepared by a licensed professional engineer and submitted as part of the application package. This report shall consist of maps, supporting design calculations for the proposed stormwater system, and erosion measures used during construction, and shall include, but not be limited to, the following: - a. Pre-development hydrologic analysis that determines the existing stormwater peak flow rates, flow velocities, runoff volumes,
and pollutant loads for delineated sub-basins/discharge points. The natural or historic condition will be the standard by which the stormwater plan for a construction, development, and redevelopment activity is evaluated. - b. Post-development hydrologic analysis that determines the existing stormwater peak flow rates, flow velocities, runoff volumes, and pollutant loads for delineated subbasins/discharge points. The stormwater plan shall demonstrate control of runoff quantity and quality in accordance with the design criteria provided in Chapter 3. - c. Stormwater management system design to include: - Description of the stormwater management system, methodologies used in the design, existing and proposed runoff patterns, outfalls, offsite run-on, and critical downstream areas. - ii. Map(s) showing the location of existing and proposed stormwater management control facilities and outfalls. - iii. Supporting calculations that demonstrate that the system meets the City's requirements for runoff rates, volumes, and pollutant loads. The following computations shall be included: hydrographs, routing of hydrographs through system components, estimates of trapping efficiencies of each BMP used, pipe and open channel capacity, velocity calculations, and water surface elevations. System components shall have standard details and specifications. - iv. Calculations for energy dissipation, fill slopes and embankments, and channel stabilization. 3892 v. Explanation and discussion of models used in the design. 3893 d. If the project is located in a stormwater management area, a comprehensive evaluation of 3894 engineering calculations and analysis shall be included that demonstrates the project will not 3895 negatively impact current drainage conditions and will comply with State and Federal 3896 conditions on stormwater discharges. 3897 e. EPSC plan to include: 3898 Description of the EPSC facilities selected. 3899 Map showing the location of EPSC facilities. 3900 iii. Design calculations of each measure, including trapping efficiencies. Each measure shall 3901 also have a standard detail and specification. 3902 iv. Explanation and discussion of models used in the design. 3903 Downstream analysis calculations showing the effect of post-development design flows on 3904 downstream stormwater conveyance systems and channels. 3905 g. Watershed delineation maps with consistent sequential notations. 3906 h. Location map showing topography and waters of the State in relation to proposed project. 3907 Discussion and calculation of any wetland issues. 3908 Map showing type and classification of soils expected to be encountered or used at the 3909 development site including imported soils. 3910 k. Presentation of existing and proposed contours at the development site. 3911 General description of the adjacent properties and description of existing structures, 3912 buildings, and other fixed improvements located on surrounding properties. 3913 m. Discussion of site access issues and easements to be obtained and provided to the City. 3914 5. Construction Plans: The information required on the construction plans shall include, but is not 3915 limited to, the following list. Other items may be required by the City. Some items may be included 3916 in other components of the application package, but this shall be adequately noted on the 3917 construction plans. D-Size or larger plan sheets/drawings are required. Drawing scale shall be 3918 large enough to show required detail at the discretion of the City. 3919 a. North arrow and scale. 3920 b. Property lines, adjacent landowners' names, and land use conditions. 3921 c. Legend. 3922 d. Licensed engineer's seal. **AECOM** e. Certificate of Authorization seal. g. Limits of disturbed area. Existing and proposed contours and land uses. 3923 3924 3926 h. Delineation of wetlands and waters of the State. 3927 i. Easements. 3928 j. Stormwater system profiles with existing and proposed ground elevations. 3929 k. Construction sequence. The purpose of a construction sequence is to list and describe the 3930 order of events and activities for a construction site. This sequence must include the 3931 following: 3932 The order in which planned major construction activities that relate to soil disturbance 3933 will occur and the anticipated timing. 3934 ii. It must start with the installation of the construction entrance(s) and perimeter control 3935 BMPs and it must end with the removal of temporary BMPs and the construction of 3936 permanent stormwater control measures once final stabilization has been reached. 3937 Locations of temporary and permanent structural control measures. 3938 m. Details for temporary and permanent structural control measures. 3939 Grassing and stabilization specifications and schedule. 3940 Maintenance requirements (for temporary and permanent structural controls). 3941 p. Construction entrance and exit. 3942 q. Tree protection, preservation, and overall landscaping plan with appropriate species 3943 selection and screening for ponds and other components required by the City's Zoning 3944 Ordinances. 3945 r. Details and specifications of necessary construction components. 3946 s. Location map. 3947 A cover sheet that contains, at a minimum, the following items: 3948 i. Project name 3949 Engineer's contact information to include name, mailing address, telephone, and fax 3950 iii. Owner or operator contact information to include name, mailing, address, telephone, and 3951 fax 3952 iv. Vicinity map 3953 v. Table of contents 3954 vi. Tax map number 3955 u. Drawing elevations shall be based on the NAVD88 datum clearly stated on all sheets of plan 3956 sets where elevations are noted and referenced to the state plane coordinate system North 3957 American Datum (NAD) 83 Federal Information Processing Standard (FIPS) 3900 feet. 3958 v. The following standard notes shall be shown on the plans. This list is not meant to be exhaustive and other notes shall be included as necessary: - i. Slopes that exceed 8 vertical feet shall be stabilized with synthetic or vegetative mats in addition to hydroseeding. It may be necessary to install temporary slope drains during construction. Temporary berms may be needed until the slope is brought to grade. - ii. Stabilization measures shall be initiated as soon as practicable in portions of the site where construction activities have temporarily or permanently ceased, but in no case more than 14 days after work has ceased, except as stated below: - 1. Where stabilization by the 14th day is precluded by snow cover or frozen ground conditions, stabilization measures shall be initiated as soon as practicable. - 2. Where construction activity on a portion of the site is temporarily ceased and earth-disturbing activities on that portion of the site will be resumed within 14 days, temporary stabilization measures do not have to be initiated on that portion of the site. - iii. Final stabilization shall provide a uniform (i.e., evenly distributed, without large bare areas) perennial vegetative cover with a density of 70 percent of the native background vegetative cover for the area has been established on all unpaved areas and areas not covered by permanent structures. - iv. EPSC measures shall be routinely inspected every seven days and after each rainfall occurrence that exceeds 0.5 inch. The inspection schedule shall be clearly stated on the plans and in the EPSC Plan. Damaged or ineffective devices shall be repaired or replaced. Inspection frequencies for portions of the construction site that have reached temporary or final stabilization may be reduced to at least once every month, as long as the stabilization is maintained and there is no additional disturbance in these areas. - v. Silt fence and/or other sediment control devices shall be provided to control sedimentation during utility construction. Disturbed areas shall be cleaned, graded, and stabilized with grassing immediately after the utility installation. - vi. EPSC measures shall be properly maintained during all phases of construction until the completion of construction activities and disturbed areas have been finally stabilized. Additional EPSC measures may be required during construction to prevent erosion and offsite sedimentation. Temporary control devices shall be removed once construction is complete and the site is finally stabilized. - vii. Sediment track-out shall be minimized by using approved construction entrances at all points that exit onto paved roads and restrict vehicle use to properly designated exit points. Sediment shall be removed from pavement as required. - viii. Residential subdivisions require EPSC features for infrastructure as well as for individual lot construction. Individual property owners shall follow these plans during construction. - ix. Temporary diversion berms and/or ditches shall be provided as needed during construction to protect work areas from upslope runoff and/or to divert sediment-laden water to appropriate traps or stable outlets. 4034 f. **EPSC** measures g. Utilities (water and sanitary sewer) 4-10 3998 x. If water is encountered while trenching, the water shall be filtered to remove any 3999 sediment before being pumped back into the stable outlet(s). 4000 xi. Sediment controls shall be installed along perimeter areas of the site that will receive 4001 pollutant discharges and remove sediment before it has accumulated to one-third of the 4002 aboveground height of perimeter control. 4003 xii. Stockpiles shall be located outside of natural buffers and away from stormwater 4004 conveyances, drain inlets, and areas where stormwater flow is concentrated. A sediment 4005 barrier shall be installed along downgradient perimeter areas. For piles that will be 4006 unused for 14 or more days, cover or appropriate temporary stabilization shall be 4007 provided. 4008 xiii. Dust generation shall be minimized in areas of exposed soil or gravel through the
4009 appropriate application of water or other dust suppression techniques. 4010 xiv. Storm drain inlets shall be protected by installing inlet protection measures that remove 4011 sediment from discharges prior to entry into a storm drain inlet. Clean, or remove and 4012 replace, the protection measures as sediment accumulates, the filter becomes clogged, 4013 or performance is compromised. 4014 xv. Erosion controls and velocity dissipation devices shall be used within and along the 4015 length of any stormwater conveyance channel and at any outlet to slow down runoff to 4016 minimize erosion. 4017 xvi. Litter, construction debris, oils, fuels, building products with significant potential for 4018 impact (such as stockpiles of freshly treated lumber), and construction chemicals that 4019 could be exposed to stormwater shall be prevented from becoming a pollutant source 4020 in stormwater discharges. 4021 xvii. Catch basins shall be field staked to ensure proper catch basin inlet alignment with the 4022 street gutter line. 4023 xviii. Storm drainage lines shall be staked at each box or at intervals that would be 4024 sufficient to check alignment and grade of the construction with the approved plans. The 4025 use of lasers to augment control is encouraged. 4026 6. Plans and Specifications: Activities shall have a complete set of plans and specifications to 4027 include, but not be limited to, the following items, as appropriate: 4028 a. Lot layout/site plan and staking 4029 b. Acreage 4030 c. Road plan/profiles 4031 d. Storm drainage plan/profile 4032 e. Drainage areas (both onsite and offsite) with characteristics 4037 4038 4039 4040 4041 4042 4043 4044 4045 4046 4047 4048 4049 4050 4051 4052 4053 4055 4056 4057 4063 4064 4065 4066 - h. Permanent structural stormwater management facilities - i. Traffic patterns with temporary (construction) traffic signage - 7. Plans shall provide existing and proposed contours with intervals of not more than 1 foot. Where possible, and as needed, contour lines shall be extended beyond the site boundary lines. While some of these items lend themselves to combining information on a single sheet/drawing, care shall be taken to ensure that plans are not overcrowded or cluttered. The lot layout sheet shall show a tie distance from the primary entrance of the proposed project to the nearest existing intersection. - 8. Benchmarks and Elevations: Available or used benchmarks and elevations shall be shown on this or other applicable sheets. At least one benchmark shall be available or established on or near (within survey instrument sight distance) the site. The benchmark shall be referenced to NAVD88. - 9. Construction Schedule: The applicant shall provide a tentative construction time schedule for the development. EPSC measures shall be some of the first work at a site and such implementation shall be demonstrated on the plans. The schedule shall also provide for coordination with the responsibilities of all parties and other contractors, including those installing utilities. - 10. Specifications: Specifications for components of construction activities related to grading, utilities, EPSC, temporary and permanent vegetation, and water quality BMPs. - 4054 11. Maintenance Schedules and Maintenance Covenants. - 12. Datum: Datum used for plans must be clearly stated on documentation including, but not limited to, all sheets of construction plans sets where elevations are noted and all supporting documentation. - 4058 A checklist of guidelines for submittal is located in Appendix E. - 4059 4.5.4 Large Construction Activity Applications (Type III) - A Type III application shall be completed for construction, development, and redevelopment activities that disturb an area that is 5 acres or greater. The following submittal shall be provided as part of a complete large construction activity application: - Pre-submittal Meeting: This meeting is intended to coordinate stormwater management needs such as impaired water and existing flooding problems. The meeting shall be scheduled by the applicant and attended by the applicant prior to submitting a Type III application. The meeting may be held in conjunction with other concept and early-stage meetings; however, the City may require separate and additional meetings. - 4068 2. Items 1-12 identified in Section 4.5.3 for medium construction activities. - 4069 3. Stormwater Master Plan 4076 4077 4078 4079 4080 4081 4082 4083 4084 4085 4086 4087 City of Charleston - a. For large construction activities that are located in stormwater management areas, a stormwater Master Plan shall be submitted prior to the submittal of the complete package. The Master Plan shall be created to give the design engineer the opportunity to propose a site layout and to propose stormwater controls to the City. The Master Plan shall be submitted via the City's CAP and can be incorporated for discussion at the pre-submittal meeting. - b. The master plan can be a preliminary sketch of the site and shall contain the following items: - i. Site layout showing buildings, roads, parking areas, utilities, and grassed or landscaped areas - ii. Vicinity map - iii. Pre- and post-development primary runoff patterns and discharge points - iv. Location/distances to waters of the State and other existing natural features such as wetlands, ponds, lakes, floodplains, and stream buffers - c. The applicant should be prepared to discuss the following items: - i. Modeling methodologies to be used - ii. Methods to show compliance with adopted TMDLs or other waterbody impairments that may limit the allowable pollutant load that can be discharged - iii. Preliminary design exception requests - 4. Phased EPSC Plan. For non-linear construction sites disturbing more than 5 acres, the construction plans must include a phased EPSC plan. This phased plan identifies BMPs and grading work implemented during a specific portion of a site's construction sequence (e.g., initial grading and perimeter controls, interim land disturbances through final grading, final stabilization, and permanent stormwater practices). Each phase must be addressed and identified on at least one separate plan sheet. One sheet showing BMPs and grading work for the entire course of the construction project will not be considered a complete phased plan. - a. For site disturbances less than 10 acres and more than 5 acres, at least two separate plan phases shall be developed. Each plan phase shall be identified and must be addressed separately on at least one single plan sheet, with each sheet reflecting the conditions and the BMPs necessary to manage stormwater runoff, EPSC during the phases, at a minimum, listed below: - i. Initial Land Disturbance Phase. This includes, but is not limited to, the perimeter BMPs, EPSC BMPs to be installed prior to initial/mass grading, and additional BMPs to keep the construction site in compliance with this permit. - ii. Stabilization Phase. This includes, but is not limited to, BMPs required to be installed, maintained, and retrofitted during the time required to begin the majority of construction and grading activities, and the time required to bring the construction site into compliance with permanent water quality requirements and into final stabilization. 4091 4092 4093 4094 4095 4096 4097 4098 4099 4100 4101 4102 4103 4104 4113 4114 4115 4116 4117 4118 4119 4120 4121 4122 4123 4124 4125 4133 4134 4135 4136 4137 4138 4139 4140 4141 4142 - b. For site disturbances greater than or equal to 10 acres, at least three separate plan phases shall be developed. Each plan phase shall be identified and must be addressed separately on at least one single plan sheet, with each sheet reflecting the conditions and the BMPs necessary to manage stormwater runoff and EPSC during the phases, at a minimum, as listed below: - Initial Land Disturbance Phase. This includes but is not limited to the perimeter BMPs, the EPSC BMPs to be installed prior to initial/mass grading, and additional BMPs to keep the construction site in compliance with this permit. - ii. Construction Phase. This includes but is not limited to EPSC BMPs to be installed, maintained, and designed to prevent sediment-laden stormwater from discharging offsite during construction. Examples of such BMP control measures to include in this phase are temporary BMPs used to convey, manage, and treat stormwater runoff including additional sediment traps and sediments basins, rock check dams, silt fence, sediment tubes, inlet protection, temporary conveyance channels, and other sediment control measure. - iii. Stabilization Phase. This includes but is not limited to BMP control measures required to be installed, maintained, and retrofitted during the time required to bring a construction site into compliance with permanent water quality requirements and into final stabilization. - 4126 A checklist of guidelines for submittal is located in Appendix E. - 4127 4.5.5 Linear/Utility Applications - If SCDHEC does not issue a general permit to cover utility construction activities, the City requires that companies performing utility installations shall obtain City approval prior to beginning work. This shall be done whether the utility installation is done as part of another construction project (e.g., telephone line extension) or an independent project (e.g., gas force main). A complete linear/utility application shall include the following items: - Site narrative that describe the installation to be performed and the measures that will be used for EPSC. Inclusion of typical design details is preferred, but simple sketches may be used. Details shall include, at a minimum, temporary and final stabilization measures and silt fencing. Supporting calculations should be provided as necessary but are required if disturbing greater than 1 acre. - 2. A sketch of the location and type of EPSC practices if a waterbody crossing is necessary. If a USACE permit is needed, a
copy of the permit application shall also be included. City approval will not be issued until USACE approval is obtained. - 3. A signed EPSC certification form agreeing to the conditions of the City approval and NPDES permit if applicable. The certification form is provided in Appendix B. - 4. A Type I, Type II, or Type III CAA may be required by the City. | 4144 A checklist of guidelines for submittal is located in Append | ix l | F | |---|------|---| |---|------|---| # 4.6 Additional Permits and Approvals - 4146 In addition to the CAA, the applicant or owner/operator is responsible for obtaining required - 4147 permits and/or approvals. These include, but are not limited to, SCDOT encroachment permit, - 4148 USACE permits, and SCDHEC CZC approval. CAAs WILL NOT be approved without the - 4149 necessary permits/approvals. - 4.6.1 South Carolina Department of Transportation Encroachment Permits - 4151 An encroachment permit, which controls the impacts of traffic, storm drainage, and sediment - entering upon public property and the public rights-of-way, shall be obtained from the SCDOT - 4153 and/or the City's Department of Public Service Engineering Division before construction - begins. Applicants shall be aware of the City's requirements, which may differ from SCDOT's. - 4155 A copy of an Encroachment Permit application to SCDOT shall be included in the CAA package. - 4156 The applicant shall comply with SCDOT Encroachment Permit application requirements. - 4157 Approved encroachment permits are required prior to final approval of the application from the - 4158 Department of Public Service Engineering Division. - 4159 4.6.2 US Army Corps of Engineers Permits - 4160 A Section 404 permit shall be obtained from the USACE before construction begins for - 4161 projects that occur in or discharge into waters of the United States. The permitting process - 4162 typically starts with a jurisdictional determination at the project site to determine whether - wetlands or other waters are present and whether they are regulated by the USACE. If such - waters are present and regulated by the USACE, then the process proceeds with the following - 4165 steps: - 1. An optional pre-application meeting. It may be requested for any type of project and can be - beneficial for complex or potentially controversial projects. - 2. Submittal of the completed application and required attachments. The types of permit applications include nationwide, regional, individual, and joint Federal and State. - 4170 For more information, visit https://www.sac.usace.army.mil/Missions/Regulatory/Permitting- - 4171 Process/. 4202 | 4172
4173
4174 | 4.6.3 | South Carolina Department of Health and Environmental Control Office of Ocean and Coastal Resource Management Coastal Zone Consistency Certification | |--------------------------------------|--------------------------------------|--| | 4175
4176
4177 | the eight | ertification is required for land-disturbing activities that require permit coverage within coastal counties (Beaufort, Berkeley, Charleston, Colleton, Dorchester, Georgetown, d Jasper) prior to receiving coverage under the NPDES Permit Program. | | 4178 | A reques | for CZC Certification must include the following: | | 4179 | • | State CZC request form | | 4180 | • | Project outline (digital boundary) and Digital Boundary Details form | | 4181
4182 | • | Appropriate Coastal Zone Management Plan policy checklists and Statement of Consistency | | 4183 | For more | information, visit https://www.scdhec.gov/coastal-zone-consistency . | | 4184 | 4.7 | Approval of Applications | | 4185
4186
4187
4188 | permits o
MS4 App | e City approves the application and required documentation, including additional rapprovals required, the City will issue a CAA Approval and MS4 Approval Letter. The roval Letter shall be forwarded to the SCDHEC for coverage under South Carolina eneral Permit for Stormwater Discharges from Construction Activities. | | 4189 | 4.8 | Changes After Project Approval | | 4190
4191
4192
4193
4194 | project/p
been issu
include re | cion of Chapter 4 details how an applicant or owner addresses changes to the ermit after the application has been approved by the City, MS4 Approval Letter has used, and NDPES coverage has been granted to the project. These changes may exisions to the approved application, transferring ownership, and approval expiration. The especific requirements and should be taken into consideration. | | 4195 | 4.8.1 | Changes to Approved Applications | | 4196
4197
4198
4199
4200 | the City a
implemer
managen | to the approved plans and construction documents shall be submitted in writing to along with any subsequent fees established in this SWDSM. Changes shall not be ated until review and approval is given by the City. Revisions for stormwater nent issues may include, but are not limited to, pipe size and grade alterations that draulic capacity, changes to easement boundaries due to changes in the stormwater | system components, or changes to the general grading plan of the site that affect the flow direction, rate, volume, or quality of stormwater runoff. ## 4203 4.8.2 Transfer of Responsibility (Change of Owner) 4204 In certain cases, and as requested by an applicant, approval to conduct construction activities may be transferred from one applicant or responsible party to another. The most obvious 4205 4206 example of this is when a developer readies a piece of property for a new neighborhood by 4207 performing grading activities, utility installation, and building of roads, then turns the property 4208 over to a homebuilder. In such cases, the applicant shall make the City and SCDHEC aware of 4209 plans to transfer responsibility of the approval and associated stormwater management issues 4210 through completion of the transfer form in Appendix B. A transfer of responsibility is also 4211 allowed for phases within a project. At the time of transference, the City/SCDHEC will issue the 4212 NOT for the responsible party and issue a new permit to the new responsible party. If a transfer 4213 is not requested using the appropriate form, the current responsible party will continue to 4214 responsible for stormwater management concerns at the site. No work shall be performed 4215 during the process of transferring responsibility and an application for transference shall only 4216 be made and granted after a construction phase has been completed. # 4217 4.8.3 Expiration of City Approval - 4218 A CAA Approval will remain valid for up to five years from the date of issuance, provided that - the project is in compliance with the City of Charleston Ordinance and this SWDSM and is not - 4220 inactive for a period of 12 consecutive months. Construction, development, and - redevelopment activities shall be initiated within 12 months of issuance of the City approval. - Failure to initiate these activities will render the approval invalid at the end of the twelfth month. ## 4223 4.9 Fees - 4224 This section of Chapter 4 explains the fees associated with construction activity, both the - 4225 permit application and the pre-construction inspection. The fees associated with the pre- - 4226 construction inspection are assessed after obtaining application approval and issuance of a - land disturbance permit. Both the construction activity plan review and construction activity - inspection fees are based on disturbed area. The plan review fee is a one-time fee submitted - 4229 with the initial application and the inspection fee is paid to the City in order to inspect pre- - 4230 construction activity EPSC measures. ## 4231 4.9.1 Construction Activity Fee 4232 For land-disturbing activities, the following fees shall be paid to the City by the permittee: | 4233 | Construction Activity Plan Review Fee: | |------|---| | 4234 | Single Family Residential Properties with less than 0.5 acres of disturbance have a total | | 4235 | review fee of \$100. All other submittals have a base fee of \$500 plus \$200 per disturbed | | 4236 | acre rounded up to the next whole acre (up to \$5,000 maximum) | | 4237 | Construction Activity Inspection Fee to Authorize Commencement of Construction: | | 4238 | For each inspection: | | 4239 | \$75 for less than 1-acre site | | 4240 | \$150 for 1 to 5-acre site | | 4241 | \$250 for 5.01 to 10-acre site | | 4242 | \$500 for 10.01 or more-acre site | | 4243 | Inspection fees are only for the initial inspection prior to the authorization to begin | | 4244 | construction. Two re-inspections are included with the initial fee at no additional cost to the | | 4245 | owner/permittee. | | 4246 | If after two re-inspections the BMPs are not installed and operating per the approved set of | | 4247 | construction plans during the initial inspection effort, commencement of construction shall not | | 4248 | be authorized, re-inspection shall be necessary, and additional inspection fees shall apply as | | 4249 | per the schedule above. | | 4250 | Transfer Fees: | | 4251 | \$100.00 for each property ownership transaction | | 4252 | Fees are subject to change per approval from the City Council. These fees are
separate from | | 4253 | other fees charged by the City or other agencies with jurisdiction over construction, | | 4254 | development, or redevelopment projects. Fees shall be paid separately. | | 4255 | 4.9.2 Major Modification | | 4256 | Changes to the disturbed area after the CAA has been submitted, but before approval or after | | 4257 | an application has been approved, will be considered a major modification. The permittee is | | 4258 | responsible for notifying the City and paying fees incurred as a result of the modification. | 4260 4261 4262 4263 4264 4265 4266 4267 4268 4269 4270 4271 4272 4273 4274 4275 4279 4280 4281 4282 4283 4284 4285 4286 4287 # 4.10 Exemptions and Design Exceptions Per the City of Charleston Ordinance, the provisions of this section shall not apply to: - Land-disturbing activities undertaken on forestland for the production and harvesting of timber and timber products and conducted in accordance with BMPs and minimum erosion protection measures established by the South Carolina Forestry Commission pursuant to the South Carolina Code of Laws Title 48, Chapter 18, Erosion and Sediment Reduction Act of 1983, Section 70, as amended. - Activities undertaken by persons who are otherwise regulated by the provisions of the South Carolina Code of Laws, Title 48, Chapter 20 South Carolina Mining Act. - Land-disturbing activities on agricultural land for production of plants and animals, including but not limited to, forages and sod crops, grains and feed crops, tobacco, cotton, and peanuts; dairy animals and dairy products; poultry and poultry products; livestock, including beef cattle, sheep, swine, horses, ponies, mules, or goats, including the breeding and grazing of these animals; bees, fur animals, and aquaculture. The construction of an agricultural structure that requires the disturbance of 1 or more acres, such as, but not limited to, broiler houses, machine sheds, repair shops, coops, barns, and other major buildings shall require the submittal and approval of an application prior to the start of the land-disturbing activity. - The City may grant a design exception from the requirements of this SWDSM if exceptional circumstances applicable to a site exist such that strict adherence to the provisions of this SWDSM will not fulfill the intent of the SWDSM. - A written design exception request shall be required and shall state the specific exception sought and the reasons, with supporting data, why the exception should be granted. Requests can be for either water quantity or water quality requirements. The request shall include information necessary to evaluate the proposed exception. A separate written exception request shall be required if there are subsequent additions, extensions, or modifications that would alter a previously approved exception. A project may be eligible for an exception of stormwater management for water quantity and quality control if the applicant can demonstrate that the imposition of peak or volume control requirements of stormwater runoff would aggravate downstream flooding. - Final approval of a design exception request will be given at the discretion of the City. The City is cognizant that the need for an exception may not be known during planning stages and only evident after considerable design work has been completed. The City intends to work with the owner and engineers during the design process to find a resolution as long as the above items are adequately demonstrated. Approved design exceptions shall be fully documented on a table similar Table 4-1. This table is to be included on the title sheet of the approved stamped construction drawings, and in the title sheet of the project record drawings. 4296 4293 4294 4295 Table 4-1. Example of a Design Exceptions Table | | STORMWATER DESIGN STANDARDS MANUAL (SY
DESIGN EXCEPTIONS | WDSM) | | |-----------------------|---|-------------------|------------------| | APPLICABLE
SECTION | DESCRIPTION OF THE DESIGN EXCEPTION | SUBMITTAL
DATE | APPROVAL
DATE | | | | | | | | | | | | | | | | #### Chapter 5 Construction Phase 4298 Roles and Responsibilities 4299 5.1 4300 This section of Chapter 5 details the responsibilities of parties involved during the 4301 construction, inclusive of pre-construction, process. Those parties include the City, the Applicant, the Owner/Operator (Permittee), and the inspector. 4302 5.1.1 City of Charleston Stormwater Management 4303 4304 The City has the authority to enter and inspect facilities, conduct sampling, examine and copy 4305 records that must be kept under the conditions of an NPDES permit and to comply with their 4306 MS4 permit, and perform any other duties deemed necessary by State and Federal law. 4307 5.1.2 Applicant, Owner/Operator (Permittee) 4308 In accordance with applicable local, State, and Federal stormwater requirements including, but 4309 not limited to, the NPDES CGP, owner/operators are responsible for conducting construction, 4310 development, and redevelopment and post-construction, post-development, and post-4311 redevelopment site inspections. Records of such inspections shall be kept for a minimum of 4312 five years and shall be made available to the City upon reasonable request. 4313 The Primary Permittee meets one or both of the following criteria: 4314 Has operational control over the SWPPP, construction plans, and specifications, including 4315 the ability to request modifications to those plans (typically the owner or developer) 4316 Has day-to-day operational control of those activities necessary to ensure compliance with 4317 the SWPPP 4318 A Secondary Permittee is an owner/operator with control of an individual lot or a group of lots 4319 within a larger construction site, independent of the Primary Permittee. The Secondary 4320 Permittee is also subject to the approved Comprehensive Stormwater Pollution Prevention 4321 Plan (C-SWPPP) submitted by the Primary Permittee for the overall construction site. 4322 5.1.3 Inspector 4323 The Inspector must be a Certified Erosion Prevention and Sediment Control Inspector (CEPSCI) 4324 or SCDHEC-approved equivalent. The Inspector is responsible for inspecting the construction 4325 sites, issuing the Stormwater Field Inspection Report, determining compliance of construction **AECOM** January 2020 Page 5-1 sites, and recommending stabilized sites for site closeout. | | City of Cha | arieston Stormwater Design Standards Manual Construc | ction Phase | |------------------------------|-------------|---|-------------| | 4327 | 5.2 | Pre-Construction Requirements | | | 4328
4329
4330
4331 | series of | 64 approval has been granted and NPDES coverage has been issued by S0 events must occur before CAA approval. This section of Chapter 5 details the volve both the City and the applicant. The construction process cannot occurroval. | ne events, | | 4332 | 5.2.1 | Pre-Construction Activities | | | 4333 | Prior to a | any construction activities, the following must occur: | | | 4334 | • | All necessary permits must be in hand. | | | 4335 | • | On-site pre-construction meeting must be completed. | | | 4336
4337 | • | Inspections and approvals of tree protection and temporary EPSC BMPs must be oby the City. | completed | | 4338 | 5.2.2 | Inspection Fees | | | 4339
4340 | The prim | nary permittee shall be responsible for inspection fees. See fee schedule in | ı Section | | 4341 | 5.2.3 | Other Planning Considerations | | | 4342
4343 | | starting construction, due diligence for site investigation shall be performe
t or permittee. | ed by the | | 4344
4345 | • | Call to notify South Carolina 811 (SC811) of planned excavation to avoid damages underground infrastructure. | to existing | | 4346 | • | Be prepared to implement traffic control measures if working in a roadway or righ | t-of-way. | | 4347 | • | Provide ancillary permit requirements as needed. | | | 4348 | • | Prepare On-Site Stormwater Pollution Prevention Plan (OS-SWPPP). | | | 4349
4350 | | SWPPP must contain the following documents, which may not be required t
SWPPP submitted prior to approval of the City: | o be part | | 4351
4352 | • | SCDHEC CGP: one copy of this permit, excluding the appendices. Provisions may for the general permit to be accessed electronically as long as a hard copy car | • | - available by the end of the working day when required. 4353 - A copy of the NOI. 4354 - NPDES Coverage Approval Letter: the letter generated once the C-SWPPP is determined 4355 4356 to be in compliance with the CGP. | 4357
4358 | Local Approvals: any additional letters, approvals, or certifications necessary to implement
the OS-SWPPP, when necessary. | |------------------------------|---| | 4359
4360 | USACE Permits: permits necessary to allow impacts to waters of the State or jurisdictional
wetlands, when necessary. | | 4361
4362 | Critical Area Permit (Coastal Zone Only): authorizations necessary to allow impacts to a
critical area, when necessary. | | 4363
4364
4365 | Contractor Certifications: certifications necessary to allow contractors to conduct
construction activities within the construction site. This includes contractor certifications
required under Chapter 4of this SWDSM. | |
4366
4367 | Recordkeeping: logs necessary to track the progress, compliance, and modifications
associated with the construction site. These logs may include, but are not limited to: | | 4368 | o Pre-construction conference log | | 4369 | o Inspection log | | 4370 | o Stabilization log | | 4371 | o Rain log | | 4372 | o Contractor log | | 4373
4374 | Additional recordkeeping as deemed necessary by the permittee, contractor,
SCDHEC, MS4, or an entity delegated under South Carolina Regulation 72-300 | | 4375
4376 | CZC Certification: For projects located in the coastal zone, the acquired CZC certification
must be kept in the OS- SWPPP. | | 4377
4378 | The OS-SWPPP contains all items required for review and approval of the C-SWPPP, except for the Engineering Reports. | | 4379 | 5.2.4 Pre-Construction Meeting | | 4380
4381
4382
4383 | Before any construction activities occur, a pre-construction meeting must be held for each construction site or project for which there is an approved C-SWPPP. The attendees include, but are not limited to, the design professional, contractors, subcontractors, and inspectors. During this meeting the following activities must occur: | | 4384
4385
4386
4387 | The SWPPP preparer, the person with operational control of the plans and specifications, or
the authorized representative shall review and explain the OS-SWPPP so that everyone is
aware of the design intent and requirements, as well as any areas that will require special
attention. | • Attendance shall be recorded and maintained in the OS-SWPPP. possible time constraints and anticipated issues. • All parties shall be made aware of the construction sequence and timeframe, as well as 4388 4389 | | Oity of Orlai | 1631011 | Stormwater E | coigir otarida do Mai | idai | Construction i nasc | |--|---|--|---|--|--|---| | 4391 | • | All parties shall be | nformed of mod | lification procedure | es. | | | 4392 | The locat | ion of the pre-cons | struction meeti | ng shall be as foll | OWS: | | | 4393 | • | For non-linear proje | ects that disturb | 10 acres or more, | the meeting shall b | e held onsite. | | 4394 | • | For non-linear proje | ects that disturb | less than 10 acres | , the meeting may | be held offsite. | | 4395 | • | For linear projects | that are not part | of an LCP, the mee | eting may be held o | offsite. | | 4396
4397 | • | For linear projects held offsite. | that are part of | an LCP and are les | ss than 10 acres, t | he meeting may be | | 4398
4399 | • | For linear projects to onsite. | hat are part of a | n LCP and are 10 ac | cres or more, the m | eeting shall be held | | 4400
4401 | • | on conducting the eeting, onsite, if so | • | on meeting shall | have the choice | of conducting an | | 4402 | 5.3 | Construction | Requireme | ents | | | | 4403
4404
4405
4406 | the applic | pre-construction r
cant can begin con
WPPP throughout t
e applicant's respo | struction active
the entirety of | ities. The applica
the construction p | nt shall adhere to
process. This sec | o the guidance of
tion of Chapter 5 | | 4407
4408 | 5.3.1 | Implement and
Management P | | osion Preventic | on and Sedime | nt Control Best | | 4409
4410 | | Ps shall be implem
-SWPPP throughou | | | | uirements stated | | 4411 | 5.3.2 | Conduct Inspec | ctions | | | | | 4412
4413
4414
4415
4416
4417
4418 | drainage inspection period be is reached of the end | ose of the SWPPP isystem as requirens must be conductiveen inspections don all areas of the dof a storm event ouction activities, af | ed by Federal cted a minimun exceeding 9 construction of the foliation | and State law. Af
n of at least once
lays, and must be
site. An inspection
eater and during th | fter construction
every calendar v
conducted until
n is recommende
ne first rain event | n activities begin,
week, with no time
final stabilization
and within 24-hours | | 4419
4420 | • | n frequencies for pilization may be rec | | | | | maintained and there is no additional disturbance in these areas. 4454 addressed 4422 If the entire site has reached final stabilization and the permit holder does not submit a NOT, 4423 the permit holder must continue to perform monthly inspections. 4424 If site inspections identify EPSC BMPs that are damaged or are not operating effectively, the 4425 OS-SWPPP must be modified as necessary to include additional or modified EPSC BMPs that 4426 are designed to correct the identified problems. Revisions to the OS-SWPPP must be 4427 completed within seven calendar days following the inspection. 4428 If site inspections identify EPSC BMPs that require maintenance, maintenance shall be 4429 performed as soon as practical or as reasonably possible and before the next storm event, 4430 whenever practicable. 5.3.2.1 **Inspection Reports** 4431 4432 At a minimum, the inspection report must include: 4433 Inspection 4434 Names, titles, and qualifications of personnel conducting the inspection if not previously 4435 given in an inspection report, unless those qualifications change 4436 Discharge points and a description of discharges occurring at the time of the inspection 4437 Current weather information 4438 Total rainfall since last inspection 4439 Location(s) of discharges of sediment or other pollutants from the site 4440 Location(s) of EPSC BMPs that need maintenance 4441 Location(s) of EPSC BMPs that failed to operate as designed or proved inadequate for a 4442 particular location 4443 Location(s) where additional EPSC BMPs are needed that did not exist at the time of 4444 inspection 4445 Corrective action required including any necessary changes to the OS-SWPPP and 4446 implementation dates 4447 Site name, operator name, and permit number 4448 • Verification that EPSC BMPs and stormwater controls identified in the OS-SWPPP have been 4449 installed and are operating as designed 4450 Whether the construction sequence is being followed 4451 Status of corrective actions undertaken following previous inspection to include date(s) 4452 each item was addressed List of items that have carried over from previous inspection reports that were not | 4455 | 5.3.2.2 | Monthly Reports | |--------------------------------------|---|---| | 4456
4457 | - | by require, on a case-by-case basis, that the permittee submit a monthly report g the inspections at the site and associated maintenance activity. | | 4458 | 5.3.2.3 | Inspection Records | | 4459
4460
4461
4462 | retained as | each inspection and of any actions taken in accordance with this section must be part of the OS-SWPPP for at least three years from the date that permit coverage terminated. The qualified inspector, as identified in Section 5.1.3, must sign the eport. | | 4463 | 5.3.2.4 | Primary Permittees | |
4464
4465
4466
4467 | document a | employed by the Primary Permittee retain the authority to inspect, report, and areas of the construction site that are under direct control of the Secondary ut only when a lack of compliance by the Secondary Permittee inhibits the Primary ability to maintain compliance with the overall OS-SWPPP or the CGP. | | 4468 | 5.3.2.5 | Maintain Stormwater Documents Onsite | | 4469
4470
4471
4472 | and OS-SWI | s required to maintain at least one copy of the City approved construction plans PPP on the project site and make them available upon request by the City. The City inspections during the construction phase. Frequency and specific times and se inspections will be done at the discretion of the City. | | 4473 | 5.3.2.6 | Spills and Illicit Discharge Detection and Elimination | | 4474 | 40 CFR 122. | 26(b)(2) defines illicit discharge as: | | 4475
4476
4477 | disch | discharge to an MS4 that is not composed entirely of storm water except narges pursuant to a NPDES permit and discharges resulting from ghting activities. | | 4478
4479
4480
4481
4482 | elimination.
response pr
other releas | ee is responsible for the prevention of spills and illicit discharge detection and Spills shall be prevented by taking appropriate precautions and preparing a rocedure for expeditiously stopping, containing, and cleaning up spills, leaks, and es. Appropriate facility personnel, emergency response agencies, and regulatory all be notified where a leak, spill, or other release containing a hazardous substance | or oil has occurred. The permittee must provide contact information in locations that are readily accessible and available to all employees. The permittee may also reference the existing Spill Page 5-7 | 4485
4486 | Prevention, Control, and Countermeasure plans developed for the construction activity under Part 311 of the CWA. | | | | |--------------------------------------|--|---|--|--| | 4487 | 5.4 | Changes During Construction | | | | 4488
4489
4490
4491
4492 | The construction process may be subject to changing climatic conditions and unforeseen site conditions. If any of the involved parties (City, Applicant, or Inspector) notice the need for EPSC changes, this section of Chapter 5 gives the protocol for how to implement those changes. Changes range from revisions to the design/SWPPP, transferring ownership, and the potential for the approval expiring. | | | | | 4493 | 5.4.1 | Changes to Approved Design | | | | 4494 | Refer to : | Section 4.8. | | | | 4495 | 5.4.2 | Changes to Approved Stormwater Pollution Prevention Plan | | | | 4496 | Major mo | odifications to the SWPPP include the following: | | | | 4497 | • | Modification that will affect the hydrology or trapping efficiency calculations, including: | | | | 4498
4499
4500 | | Resizing sediment or detention basin that either reduces the stormwater volume
capacity and/or is resized to handle increase/decrease incoming peak flows or
runoff volumes due to revised site development plans | | | | 4501 | | o Deleting sediment or detention basin or sediment trap | | | | 4502
4503
4504 | | Relocating sediment or detention basin resulting in increases/decreases in
receiving drainage area and/or resulting in a new/relocated basin outlet location,
which is directed towards an outfall that was not approved within the C-SWPPP | | | | 4505 | | o Addition/Removal of sediment or detention basin | | | | 4506 | | o Modification of sediment or detention basin outlet structure | | | | 4507
4508 | | Changes in grading that alter drainage patterns that may result in increased or
decreased flow to a sediment or detention basin | | | | 4509
4510 | | Amending construction sequence in a fashion that the detention basin is not
installed before grubbing operations begin | | | | 4511 | • | Point discharge or outfall location change | | | | 4512 | • | Any modification to regulated water quality structural control measures | | | | 4513 | • | Addition of new point discharge | | | | 4514 | • | Addition of impervious area due to revised site development plans | | | Addition of disturbed area 4516 Changes to navigable water crossing 4517 • Addition of sediment trap(s) when required to obtain 80% trapping efficiencies for disturbed 4518 areas not previously permitted or redirected away from an approved water quality BMP 4519 Site layout changes that require redesigning the stormwater management system 4520 Any additional modifications as determined by DHEC, a regulated MS4, a tribal or any entity 4521 delegated under Regulation 72-300 4522 If such changes are necessary, then construction plans and the SWPPP must be updated and 4523 submitted to the City for approval. Major modifications to the construction plans and SWPPP 4524 shall comply with Chapter 3 of this SWDSM. Additional fees may be incurred as a result of 4525 increasing the disturbed area. 4526 Minor modifications include the following changes to the approved SWPPP: 4527 • Addition of silt fence, slope drains, inlet protection, outlet protection that does not involve 4528 additional wetland impact, or check dams 4529 Relocation of construction entrance, pond inlet pipes (still within the pond), and any other 4530 proposed BMP 4531 · Removal of disturbed areas as long as the removal of the disturbed area does not also 4532 remove any BMPs (ponds, traps, etc.) that are required to meet South Carolina's Water 4533 Quality or Quantity Standards. Removal of disturbed area only qualifies for disturbed area 4534 that was included in the initial coverage approval and that was never disturbed (i.e., cleared, 4535 grubbed, or graded) 4536 Modifying individual lot drainage unless the changes the inflow to a detention structure or 4537 analysis point to which the lot drains. 4538 If such changes are necessary, then construction plans must be updated, the modification 4539 must be recorded in the OS-SWPPP and be made available upon request. No changes to 4540 approved applications are necessary. Qualifications 4541 5.4.3 4542 Major modifications to the EPSC Plan and the SWPPP shall be properly prepared and signed by 4543 a registered engineer, landscape architect, or Tier B land surveyor. 4544 5.4.4 Transfer of Responsibility (Change of Owner) 4545 Where the operator changes (new owner), after the initial NOI and C-SWPPP have been 4546 approved, SCDHEC and the City must be notified in writing within 14 calendar days. Accompanying this notification, the new operator must submit one of the following: 4552 4560 4561 4562 4563 4564 4565 4566 4567 4568 4569 4570 4571 4572 4573 4574 4575 4576 4577 4578 4579 4580 4581 4582 - A new NOI (to SCDHEC and the City) and C-SWPPP (to the City), when the new operator does not agree to comply with the approved C-SWPPP and/or elects to modify the approved C-SWPPP - A new NOI and Compliance Statement (to both the SCDHEC and the City), when the new operator agrees to comply with the approved C-SWPPP. - The new operator may not commence work at the construction site until approved by the SCDHEC. The new NOI must reference the project's name and tracking number assigned to the initial operator's NOI. Acknowledgement from the of the change in operator should be included with the new NOI. - If the construction site under the control of the new owner is inactive and all areas disturbed have reached stabilization, the NOI may not need to be submitted immediately. Written notification to SCDHEC should: - Identify both the previous owner and new owner that will obtain operational control at a construction site. - Identify the construction site as inactive. - Identify each project area and the stabilization status (either as temporary stabilization or final stabilization). - Provide a detailed explanation for delayed commencement of construction at the construction site under the direction of the new owner and proposed plans, schedule, dates, etc., for recommencement under the new owner. - An NOI will need to be submitted before any additional construction activities are implemented at the construction site. A copy of the NOI will shall be provided to the City. - If the site under the control of the new owner is <u>inactive and all areas disturbed have not</u> reached stabilization, the new Owner must obtain permit coverage and provide stabilization as defined in the permit. Stabilization measures may be implemented prior to issuance of new permit coverage. - If the new owner or operator has elected to modify the layout of the construction site, thereby altering the approved C-SWPPP, then the new owner or operator must apply for new coverage under the CGP. - If the sale or transfer of the construction site's ownership does not change the signatory requirements for the NOI, but the site's owner or developer's company name has changed, an updated NOI should be submitted to the SCDHEC along with written notification defining the proposed sale or transfer of ownership. If the new operator agrees to comply with an existing C-SWPPP already implemented at the site, an SWPPP acceptance and compliance statement should be included in the notification to SCDHEC. If the new operator does
not agree to comply with an existing C-SWPPP, a new C-SWPPP must be submitted with the NOI 4585 4586 4587 4588 4589 4590 4591 4592 4593 4594 4595 4596 4602 to apply for new coverage under the permit. A copy of all documentation shall be provided to the City. - Each new owner/operator will be subject to the standard NPDES permit coverage fee for construction sites. There will be no additional review fees associated with the sale or transfer of ownership for existing permitted construction sites when no major modifications to a C-SWPPP occur. - If a lending institution, government entity, etc., takes operational control of a construction site due to foreclosure, permittee filing for bankruptcy, abandonment, etc., then that entity is responsible for the construction site's stormwater discharges. Coverage is required prior to the entity initiating construction activity at the site. The entity shall contact SCDHEC and the City within 14 business days of taking title to the property. If stabilization of the inherited construction site is required, SCDHEC may issue a compliance agreement. A copy of the compliance agreement shall be provided to the City. - 4597 5.4.5 Expiration of City Approval - 4598 Refer to Section 4.8.3. - 4599 5.4.6 Notifications - Notification to designated personnel shall be provided, at a minimum, for the following occurrences: Table 5-1. Required notifications | Occurrence | Contact | Timeframe | | |---|---|---|--| | Modifications to the construction sequence or timeframe | Onsite personnel | Immediately | | | Major modifications to the approved design or SWPPP | City and SCDHEC | Prior to Implementing modification | | | Transfer of responsibility | City and SCDHEC | 14 calendar days | | | Dangerous spills or leaks | Minor: Onsite personnel
Major: Contact 911 or local
emergency response team | Immediately | | | Illicit discharge(s) | City | 24 hours | | | Inspection reports | Personnel responsible for EPSC maintenance | Notify immediately, seven days to perform maintenance | | | Changes to permit status | Citizen Access Portal | Immediately | | | City enforcement as described in Section 7.2 | Onsite personnel | Immediately | | 4633 #### Chapter 6 Post-Construction 4604 Overview of Project Closeout Requirements 4605 6.1 4606 Chapter 6 details the Department of Stormwater Management's requirements for project 4607 closeout. Requirements are based on the submitted and approved CAA. Prior to the City's 4608 acceptance of the stormwater management system and related structural elements, the owner 4609 shall adhere to the process and requirements outlined in this chapter. Final Stabilization and Project Closeout 6.2 4610 4611 At the conclusion of construction activities, the owner shall ensure the site is stabilized with 4612 permanent vegetation, paved areas, and stormwater conveyances are clean of debris and 4613 sediment, and that permanent stormwater controls are working properly. The City will conduct 4614 an inspection to confirm the aforementioned and upon confirmation, the City will notify the 4615 owner to complete and submit a CAA Close-out Application Form (COA) as found in Appendix 4616 B along with supporting documentation based on construction activity designation. The 4617 submittal package requirements are as follows: 4618 6.2.1 Single-Family Residential 4619 CAA Close-out Application 4620 • Hydrostatic testing and dye testing results (if applicable according to detail provided in Section 6.8) 4621 4622 • In situ testing results for infiltration based permanent stormwater measures (if applicable 4623 according to detail provided in Section 6.9) 4624 Site Plan (Commercial, Multi-Family) Projects 4625 CAA COA 4626 SCDHEC NOT (SCDHEC Form D-2610) 4627 Stormwater record drawings (as-builts) 4628 CPMSF agreement with fee (\$10 for the first four pages and \$1/per additional page) 4629 Hydrostatic testing and dye testing results (if applicable according to detail provided in 4630 Section 6.8) 4631 • In situ testing results for infiltration based permanent stormwater measures (if applicable **AECOM** January 2020 Page 6-1 according to detail provided in Section 6.9) Stormwater inspection video Page 6-2 | 4634
4635 | If the pro | ject has a permanent structural stormwater measures, as-builts and CPMSF are | | | |--------------|---|--|--|--| | 4636
4637 | If there a required. | re no permanent structural stormwater measures, as-builts and CPMSF are not | | | | 4638 | 6.2.2 | Subdivision/Road Construction Plan Projects | | | | 4639 | • | CAA COA | | | | 4640 | • | SCDHEC NOT (SCDHEC Form D-2610) | | | | 4641 | • | Stormwater record drawings (as-builts) | | | | 4642 | • | CPMSF agreement with fee (\$10 for the first four pages and \$1/per additional page | | | | 4643 | • | Final plat | | | | 4644
4645 | • | Hydrostatic testing and dye testing results (if applicable according to detail provided in Section 6.8) | | | | 4646
4647 | • | In situ testing results for infiltration based permanent stormwater measures (if applicable according to detail provided in Section 6.9) | | | | 4648 | • | Stormwater inspection video | | | | 4649
4650 | • | t, as-builts, and CMPSF will be addressed at the time of right-of-way n/final platting. | | | | 4651 | 6.2.3 | Utility Projects | | | | 4652 | • | CAA COA | | | | 4653 | • | SCDHEC NOT (SCDHEC Form D-2610) | | | | 4654 | 6.3 | Stormwater Record Drawings (As-Builts) | | | | 4655 | As part of | the project closeout process, a full-size hard copy and one electronic PDF format | | | | 4656 | copy of the record drawings, properly identified, executed, and certified shall be delivered to | | | | | 4657 | the Engineering Division. Additionally, the record drawings for stormwater facilities shall | | | | | 4658 | COIIIdiii li | ne following information: | | | | 4659 | 6.3.1 | Piped Drainage Systems | | | | 4660 | For piped | drainage systems, the following information shall be provided on the drawings. | | | 1. Actual values beside planned values on the approved construction plans. AECOM January 2020 - 2. Elevations to the nearest 0.01 foot. Actual elevations within 0.10 foot of the planned values are sufficient except where higher accuracy is needed to indicate positive flow. - 3. Diameter, material, and class of all pipes. - 4. Type of joint of all pipes (O-Ring, T&G, etc.). - 5. Invert of pipe at outfall and all structures. - 4667 6. Slope and lengths of all pipe. - 4668 7. Structure type and elevations (top of grate, throat elevation, etc.). - 8. Location of pipe and structures in relation to drainage easements on plan view. - 9. Centerline roadway elevations at all low points and other stormwater crossings. - 10. Length, depth, and width of outfall protection as specified. # 4672 6.3.2 Open Channel Drainage Systems - For open channel drainage systems, the following information shall be provided on the drawings. - 1. Actual values beside planned values on the approved construction plans. - 2. Elevations to the nearest 0.1 foot except where higher accuracy is needed to indicate positive flow. - 3. Actual elevations within 0.1 foot of the planned values are sufficient except where higher accuracy is needed to indicate positive flow. - 4680 4. Slope of all open channels. - 5. For swales 1 foot or less in depth, actual side slopes and spot invert elevations at a frequency of at least every 100 feet. - For swales or ditches greater than 1 foot in depth, top of bank and toe of slope designations and elevations at a frequency of at least every 100 feet. - 4685 7. For ditches 3 feet or greater in depth, actual 1 foot contours. - 4686 8. Location of ditch or swale in relation to drainage easements on plan view. - 4687 9. Length, depth, and width of outfall protection or other erosion control as specified. ## 4688 6.3.3 Stormwater Management Pond or Basin For stormwater management ponds or basins, the following information shall be provided on the drawings. - 1. Actual values beside planned values on the approved construction plans. - 2. Elevations to the nearest 0.01 foot. Actual elevations within 0.10 foot of the planned values are sufficient except where higher accuracy is needed to indicate positive flow. - 3. Sufficient elevations along top of dam/pond to verify design elevation. - 4. Sufficient elevations along toe of slope and bottom of pond to verify design elevation. - 5. Actual 1 foot contours and a stage-volume table to confirm design volume. - 4697 6. Pond slopes and vegetative cover (include infiltration rate of sod placed in proposed infiltration basins, if applicable). - Location, elevations, slopes, and dimensions of orifices, weirs, spillways, trash racks, or any other aspects of outfall control. - 4701 8. Location, dimensions, and elevations of emergency spillway. - 9. Outfall protection location and dimensions. - 4703 10. Water elevation in pond at time of survey, if applicable. - 11. Location, dimensions, make or brand, model, serial number and maintenance manual for any engineered water quality treatment devices. - 4706 6.3.4 Project Datum - 4707 As-builts shall clearly state the project datum (NAVD88) on all pages where elevations are - 4708 noted. - 4709 6.3.5 Certifications Statement - 4710 The record drawing must include the following statement: - 4711 I hereby sign and affix my seal to certify to the best of my knowledge that this record drawing - 4712 accurately represents existing field conditions and that the comprehensive stormwater - 4713 management system, as constructed, is in substantial conformance with the
standards, - dimensions and specifications of the approved construction plans. 4716 _____ - 4717 SC Registered Professional Engineer - 4718 6.4 Maintenance Plan and Covenants - 4719 Each component of the stormwater management system shall have a maintenance plan as part - of the application to conduct construction, development, and redevelopment activities. The **AECOM** January 2020 Page 6-4 4721 plan shall also cover temporary EPSC measures used during construction in addition to the 4722 long-term maintenance of the system. 4723 In addition, the owner, HOA, and/or operator will enter into a permanent maintenance 4724 agreement with the City. The CPMSF is recorded in the permanent land records with the 4725 Charleston County Register Mesne Conveyance Office, in addition to being fully described on 4726 the final plat. The CPMSF document is prepared with assistance from the Department of 4727 Stormwater Management and shall be signed and executed prior to the issuance of City 4728 approval of the final plat. The CPMSF shall address maintenance to be performed by a third 4729 party such as an operator or other contractor. However, the owner shall also be listed and is 4730 ultimately responsible for adherence to the maintenance requirements. The CPMSF agreement 4731 draft is now incorporated into the CAA review process. An example of the Covenant template 4732 is provided in Appendix B. #### Final Plat 6.5 4733 4742 4744 4745 4746 4747 4748 4749 4750 4751 4752 4753 4754 4755 4734 Ownership shall also be recorded on the final plat. Ownership shall imply responsibility for 4735 maintaining the permanent stormwater system, including all ponds and permanent structural 4736 stormwater measures. Ownership does not imply that the owner(s) may in any way alter the size 4737 or function of any component of the stormwater system without consent from the City. This will 4738 be considered a major modification and subject to the procedures outlined in Section 5.4.1. 4739 Owners found altering such components without City approval must remove any alterations 4740 before the City will accept the stormwater management system and related structural 4741 elements. #### Stormwater Video Inspection 6.6 4743 All closed conveyances (pipes, boxes, etc.) to be owned and maintained by the City shall be inspected with a video system showing the condition of the installed sections prior to recording the final plat and acceptance of the system by the City. All video inspections shall be completed in fully dewatered conditions at the expense of the owner. The video files shall be submitted to the City as part of the closeout procedure. All video inspections shall be reviewed by a Professional Engineer or another qualified individual under the direct supervision of a Professional Engineer. A report documenting the inspections shall be prepared by the Engineer and submitted to the City at the expense of the owner. All videos shall comply with the following requirements: - Color video submitted on a CD or DVD in a high-resolution digital format compatible with City-approved and available software and equipment. - All visual observations recorded on a log inspection form incorporating at a minimum the following items: | | City of Charleston | Stormwater Design Standards Manual | Post-Construction | |--------------------------------------|---|---|---| | 4756 | 0 | Date and time televised; | | | 4757 | 0 | Operator name; | | | 4758 | 0 | Starting and ending manhole (Sta. number, street name, etc.); | | | 4759 | 0 | Pipe diameter (inches), geometry, and material; | | | 4760 | 0 | Location of any connections (feet); | | | 4761 | 0 | Location of broken pipe, offsets, obstructions, or notable items (f | eet); | | 4762 | 0 | Location of sags and standing water (feet); | | | 4763 | 0 | Location of inflow and infiltration (feet); and, | | | 4764 | 0 | Location of dry weather flow (feet). | | | 4765
4766
4767 | 0 | The notation of footage (starting at 0.0 feet at the beginning manupstream through the pipe) superimposed on the video and increments of tenths of feet. | · · | | 4768
4769
4770 | complete and the | tected shall be corrected by the owner. Upon confirming suce site is ready, the City will release any remaining bonds and uire additional items to close out a project. | | | 4771 | 6.7 Storr | mwater Facility Warranty | | | 4772
4773
4774
4775
4776 | warranty of the in
City. Any deficie | vater facilities have been inspected and approved by the istalled stormwater system shall be signed by the owner and ncies, defects, or failures that occur during the warranty owner/permittee. The City shall be notified, and a subseque | submitted to the period shall be | | 4777
4778
4779
4780 | deficiencies note
be required. Pipe | of the warranty period, the City will re-inspect the stormwa
d shall be addressed by the owner/permittee and a subseque
s shall be video inspected at the end of the two-year warran
same requirements as the initial video inspection outlined in | ent inspection will
ty period and will | | 4781
4782
4783 | acceptance of t | facility warranty MUST be signed and submitted along
he stormwater management system with its structural e
of the various types of Certificates of Occupancy. | | | 4784
4785 | During the storm be completed: | nwater facility warranty period, the following maintenanc | e activities shall | | 4786 | • Trash a | and debris removal from permanent structural measures | | • Sediment removal from permanent structural measures 4818 | | City of Charleston | | storniwater Design Stan | uai us iviai iuai | FOST-CONSTRUCTION | |--|--|---|--|---|---| | 4788 | • Weed | d/brush removal fr | om permanent structi | ural measures | | | 4789 | Cartr | idge/media and/o | filter replacement | | | | 4790 | • Stree | et sweeping and/o | vacuuming of perma | nent structural measu | ires | | 4791
4792 | • Syste meas | · · | er maintenance requir | ed for proper function | n of permanent structural | | 4793
4794
4795 | manholes, pipe | | shall be free of sec | | all catch basins, vaults, osion damage shall be | | 4796
4797
4798 | and other provi | • | e shall be as directe | , , | ia, or filter replacement
urer and at a minimum, | | 4799 | 6.8 Hyd | drostatic Tes | ting and Dye T | esting | | | 4800
4801
4802
4803 | contamination gasket requirer | from sanitary se
ments of ASTM (| wer lines. Rubber g | paskets shall compl
es of test results sh | re is a threat of cross-
y with the oil resistant
hall be delivered to the | | 4804
4805
4806
4807
4808
4809 | joint of each type
workmanship, a
jointing materia
performance or | oe needs testing
n additional sam
I shall be protec
f such materials | ; however, if the sai
ple joint may be test
ed from extreme te | mple joint fails beca
ed. During the test p
mperatures that mig | osed. Only one sample
luse of faulty design or
period, gaskets or other
ght adversely affect the
in reinforced concrete | | 4810
4811 | • | • | | liminate illicit discha | arges. The owner shall | | 4812
4813
4814 | • | otified 72 hours | • | • | e present for all testing
ee shall be responsible | | 4815
4816 | | Situ Testing
nat Rely on Ir | | t Structural Be | est Management | | | | | | | | Post-construction permeability tests of infiltration based permanent structural measures shall be conducted in accordance with the following approach to ensure that the installed BMP | 4819
4820
4821
4822
4823 | that may
equipmer
in situ tes | as designed. Such testing should be carefully undertaken when all BMP construction affect soil permeability has been completed. This includes the use of all construction at and the placement of all construction material that may affect soil permeability. All ting of permanent structural BMP's shall comply with the Low Impact Development in outh Carolina: A Planning and Design Guide (Ellis et al. 2014). | |--------------------------------------|-------------------------------------|---| | 4824
4825 | 6.10
System | City Roadways Inventory/Stormwater Geographic Information | | 4826
4827
4828 | | at, data standards, and other information shall conform to the current data submittalents as issued by the City's GIS Division for merging into the City's stormwater ase. | **AECOM** 4831 4839 4842 4843 4844 4845 4846 4847 4848 4849 4850 4851 4852 4853 4854 4855 4856 4857 4858 4859 4860 4861 4862 # Chapter 7 City Inspection and Enforcement # 7.1 Stormwater Management Inspections - The City will inspect, at its discretion, applicable construction, development, and redevelopment project sites for the purposes of
verifying compliance with and enforcement of the City's SWMP, City of Charleston Ordinance, and SWDSM. Additionally, maintenance inspections, at the City's discretion, will be performed on permanent stormwater management systems and facilities throughout their useful life to confirm adherence to their submitted maintenance plans. Additional information can be located in the City's Construction Activities Standard Operating Procedure (City of Charleston 2018a). - 7.1.1 City Inspection Duties and Responsibilities - Inspections for the purposes of ensuring compliance and enforcement of the City's SWMP and Ordinance include the following: - Ensuring that the approved City CAA, SWMP, SWPPP, and construction, development, and redevelopment plans are on the project site and are being followed and implemented. - Ensuring that the permittee is conducting required inspections, documenting those inspections, and leaving copies of the reports on the project site within seven days after the site inspection. - Conducting post-construction, post-development, and post-redevelopment inspections to ensure that maintenance is being performed in accordance with the maintenance schedules for the permanent stormwater management facilities. - Taking enforcement actions, as necessary, when any portion of the construction, development, and redevelopment and post-construction, post-development, and postredevelopment activity does not comply with the approved City CAA or SWMP, or work is occurring without appropriate approvals. - Performing a final inspection upon the completion of the stormwater system to determine whether the system is constructed in accordance with the approved City CAA and SWMP. The permittee shall furnish stormwater record drawings in accordance with this SWDSM to the City's Engineering Division for use prior to final inspection. - Taking immediate action, if necessary, if the permittee fails to comply with the approved City CAA or the approved stormwater management plan and an imminent hazard exists along with notifying any applicable local, State, and Federal agencies. - Maintaining accurate and comprehensive project inspection files ensuring relevant information is entered in the files, which are to be maintained by the City. | 4863 | 7.1.2 | Inspector Qualifications | |--------------------------------------|---------------------|---| | 4864 | The Inspe | ector must be a CEPSCI or SCDHEC approved equivalent. | | 4865 | 7.1.3 | Inspection Reports | | 4866
4867
4868 | • | mpletion of a construction, development, or redevelopment site inspection, the City de the following in their inspection report and correspondence to be provided to the e: | | 4869 | • | Date and identification of the site inspected | | 4870
4871 | • | Status of the site in relation to the approved City CAA or SWMP, SWPPP, and construction plans | | 4872 | • | Identification of maintenance deficiencies noted (photos to identify deficiencies) | | 4873 | • | Any corrective actions needed | | 4874 | • | Time period for correcting the deficiencies | | 4875
4876 | • | mpletion of a permanent BMP maintenance inspection, the City will include the in the inspection report to be provided to the permittee as necessary: | | 4877 | • | Date and location of the site inspection | | 4878 | • | Status of the activities identified in the approved maintenance schedule | | 4879 | • | Identification of maintenance deficiencies noted (photos to identify deficiencies) | | 4880 | • | Any corrective actions needed | | 4881 | • | Time period for correcting the deficiencies | | 4882 | 7.2 | Enforcement | | 4883
4884
4885
4886
4887 | the City types of e | determines that a project is in noncompliance with the City of Charleston Ordinance, may direct conformity by proceeding with the appropriate enforcement action. The enforcement tools available to the City include an Administrative Order (AO), Notice of (NOV), Uniform Ordinance Summons (UOS), and other civil and criminal penalties. The nent mechanism to be used will be at the City's discretion. | | 4888 | 7.2.1 | Administrative Order | 4889 The Director of the Department of Stormwater Management or their designee may issue a written AO for offenses of noncompliance with the City of Charleston Ordinance, the approved 4890 City CAA, or the approved SWMP. AOs will be made in writing, but a verbal notice may be given 4891 City of Charleston - 4892 if the deficiency needs immediate correction to prevent offsite or downstream impacts. All - 4893 AOs, verbal or written, shall be noted in the project file. - 4894 The four common types of AOs are (1) Cease and Desist Orders, (2) Show Cause Orders, (3) - 4895 Consent Orders, and (4) Compliance Orders. The circumstances of the violation will determine - 4896 the type of AO the violator will receive. Since no single type of AO can account for all - 4897 circumstances, the City may issue multiple AOs for the violation. - 4898 Each of the types of AOs will include the following: - 4899 • Nature of the violation(s) - 4900 Proposed penalty - 4901 Required corrective actions - 4902 Time period for correcting the violation(s) - 4903 7.2.1.1 Cease and Desist Order and Stop Work Order - 4904 A Cease and Desist Order directs a violator to cease illegal or unauthorized discharges or 4905 activity immediately. A Cease and Desist Order will be used in situations where the discharge 4906 could cause environmental damage or cause an emergency. The Order may be issued 4907 immediately upon discovery of the problem or following a hearing. In an emergency, the Order 4908 to cease and desist may be given by telephone. However, a subsequent written order will be 4909 served on the violator, either in person or by certified mail. If necessary, the City may order 4910 immediate cessation of any illegal discharge to its stormwater system. In non-emergency 4911 situations, the Cease and Desist Order may be used to suspend or revoke stormwater 4912 discharge permits or land-disturbance permits. A Stop Work Order is a specific type of Cease 4913 and Desist Order authorized under Chapter 27, Division 5 of the City of Charleston Ordinance. - 4914 A Stop Work Order may be issued for, but is not limited to, the following: - Construction, development, and redevelopment activities occurring without an approved City CAA or a City approved stormwater plan - Past enforcement actions taken by the City to remedy a situation(s) that have not been properly addressed with appropriate and prompt action to the satisfaction of the Director of the Department Stormwater Management or their designee - A health or safety issue resulting from failure to comply with the City of Charleston Ordinance, an approved City CAA or an approved stormwater plan - Offsite sedimentation resulting from noncompliance with the approved stormwater plan that has eliminated or degraded a use in a downstream waterbody or that such degradation is imminent 4915 4916 4917 4918 4919 4920 4921 4922 4923 - 4925 • Offsite sedimentation resulting from noncompliance with the approved stormwater plan that 4926 has caused damage to adjacent land - 4927 A Stop Work Order may allow or require correction of violations, but no other construction 4928 activities may occur. The Stop Work Order will state that failure to comply may result in the 4929 suspension or revocation of any City approvals for development activities and possible 4930 criminal penalties, civil penalties, or both. - 7.2.1.2 4931 **Show Cause Order** - 4932 An Order to Show Cause directs the violator to appear before the City's Hearing Officer, explain 4933 the noncompliance, and show cause why more severe enforcement actions against the violator 4934 should not go forward, including but not limited to, civil penalties. The Order to Show Cause is 4935 typically issued after informal contacts or NOVs have failed to resolve the noncompliance or if 4936 civil penalties are being sought. The Show Cause Hearing can also be used to investigate 4937 violations of previous orders. During the hearing, the City can explore the circumstances 4938 surrounding the noncompliance and evaluate the sufficiency of evidence for subsequent civil 4939 or criminal actions. The Hearing Officer must then determine whether further action is 4940 warranted and, if so, its nature and extent. - 4941 7.2.1.3 Consent Order - 4942 The Consent Order combines the force of an AO with the flexibility of a negotiated settlement. - 4943 The Consent Order is an agreement between the City and the violator that may contain three - 4944 elements: - 4945 • Compliance schedule(s) - 4946 Stipulated fines or remedial actions - 4947 Signatures of the City and violator(s) - 4948 A Consent Order is appropriate when the violator assumes responsibility for the - noncompliance and is willing (in good faith) to correct its cause(s). The violator need not admit 4949 - 4950 the noncompliance in the text of the Order. Thus, signing the Order is neither an admission of 4951 liability for purposes of civil litigation nor a plea of guilty for purposes of criminal prosecution. - 4952 - However, the City must make sure that the Consent Order prohibits future violations and - 4953 provides for corrective action on the part of the violator. - 4954 7.2.1.4 Compliance Order - 4955 A Compliance Order directs the violator to achieve or restore compliance by a date specified - 4956 in the Order. It is issued unilaterally, and its terms need not be discussed with the violator in advance. The Compliance Order is usually issued when noncompliance
cannot be resolved without construction or repair. Compliance Orders are also frequently used to require violators to develop BMPs, spill prevention programs, and related City stormwater program requirements. The Compliance Order should document the noncompliance and state required actions to be accomplished by specific dates, including interim and final reporting requirements. In drafting the compliance schedule, the City should be firm but reasonable taking into consideration all factors relevant to an appropriate schedule duration. Once these milestones are set, the City must track the violator's performance against them and escalate its enforcement response as needed (City of Charleston 2018b). For example, the City orders the violator to show cause for failing to meet a major milestone, imposes an additional fine, or initiates judicial proceedings. #### 7.2.2 Notice of Violation The NOV is an official communication from the City to the violator that informs the violator that a stormwater program violation has occurred. The NOV is an appropriate initial response to minor violations, with no significant adverse environmental impact, or when the violator is cooperative in resolving its problems. In the case of a major violation resulting in significant adverse impact to the environment or when the violator does not promptly undertake corrective action, an NOV may also be issued prior to issuing an AO or pursuing civil or judicial remedies. The NOV's purpose is to notify the violator of the violation(s); it may be the only response necessary in cases of infrequent and generally minor violations. If the violator does not return to compliance following receipt of the NOV, the City will proceed to more stringent enforcement measures. For maximum effectiveness, the NOV will be written and delivered to the violator immediately upon detection of the violation. As a general rule, the NOV will be mailed to the violator no later than five business days after discovery of the noncompliance. The NOV will either be hand delivered by City personnel or be sent to the violator via Certified Mail, Return Receipt Requested. - In addition to stormwater program violations, if the City determines that an owner or operator of any property is causing or partially causing flooding, erosion, or noncompliance with water quality standards, upon providing valid proof of such impacts, the City can issue an NOV to the owner to require removal of the proven impact in a concerted, prudent manner and to restore the impacted property. - The Director of the Department Stormwater Management or their designee may issue an NOV for offenses of noncompliance with the City of Charleston Ordinance, the approved City CAA, or the approved SWMP. If an AO has been previously issued and there are either subsequent noncompliance issues or failure to complete the items on the AO within a specified time period, an NOV may be issued. - 4993 A NOV will include the following: - Nature of the violation(s) - 4995Proposed penalty - Notification that a Stop Work Order may be issued or that approvals for the site may be suspended or revoked if there is continued noncompliance - Required corrective actions; - Time period for correcting the violation(s) - 5000 7.2.3 Uniform Ordinance Summons - A code enforcement officer authorized by State law or any other city employees designated by - the City Council as a code enforcement officer may issue a UOS for offenses of noncompliance - 5003 with the City of Charleston Ordinance or SWDSM. This UOS may result in the offending - 5004 individual having to appear before the Magistrate in the Livability Court of the City of - 5005 Charleston. These violations can result in a fine, incarceration, or both. - 5006 7.2.4 Civil and Criminal Penalties - 5007 Through the use of UOSs, the City may summon the violator to civil or criminal proceedings, - depending on the severity of the violation. A violator may be summoned for both civil litigation - and criminal prosecution. Criminal prosecution may be brought prior to, concurrently with, or - 5010 subsequent to civil litigation. If the City litigates or prosecutes in court, the courts will determine - the appropriate penalties for the violations. The penalties for violations may include but are not - 5012 limited to fines, incarceration, or both. | 5013 | Chapter 8 References | |----------------------|--| | 5014
5015 | AASHTO. 1999. "Model Drainage Manual." American Association of State Highway and Transportation Officials. | | 5016
5017
5018 | ARC. 2016. Georgia Stormwater Management Manual. Atlanta Regional Commission. Atlanta, Georgia. August 2016. https://atlantaregional.org/natural-resources/water/georgia-stormwater-management-manual/ . | | 5019
5020 | ASCE. 1996. Hydrology Handbook. ASCE Manuals and Reports on Engineering Practice No. 28 ASCE: New York. | | 5021
5022
5023 | ASTM C443-12(2017), Standard Specification for Joints for Concrete Pipe and Manholes Using Rubber Gaskets. ASTM International, West Conshohocken, PA. 2017 www.astm.org. | | 5024
5025 | ASTM C478-18, Standard Specification for Circular Precast Reinforced Concrete Manhole Sections. ASTM International, West Conshohocken, PA. 2018. www.astm.org. | | 5026
5027
5028 | ASTM C923-18, Standard Specification for Resilient Connectors Between Reinforced Concrete Manhole Structures, Pipes, and Laterals. ASTM International, West Conshohocken, PA. 2018. www.astm.org. | | 5029
5030
5031 | ASTM C990-09(2014), Standard Specification for Joints for Concrete Pipe, Manholes, and Precast Box Sections Using Preformed Flexible Joint Sealants. ASTM International West Conshohocken, PA. 2014. www.astm.org . | | 5032 | Chow, V. T., D. R. Maidment, and L. W. Mays. 1988. Applied Hydrology. McGraw-Hill. | | 5033
5034 | City of Charleston. 2009. Why Does It Seem Like Charleston Always Floods When It Rains? Prepared by Steve Kirks for the City of Charleston. Charleston, SC. | | 5035
5036 | City of Charleston. 2011. Street Tree Manual. City of Charleston Department of Parks. June 2011. https://www.charleston-sc.gov/DocumentCenter/View/791 . | | 5037
5038 | City of Charleston. 2016. City of Charleston Redevelopment Standards for Stormwater Executive Report. Prepared by AECOM for City of Charleston. Charleston, SC. | | 5039
5040 | City of Charleston. 2018a. Construction Standard Operating Procedures. City of Charleston Charleston, SC. | | 5041 | City of Charleston, 2018b. Enforcement Response Guide, City of Charleston, Charleston, SC. | **AECOM** January 2020 Page 8-1 | 5042
5043 | City of Charleston. 2019a. Dupont-Wappoo Watershed Master Plan. Prepared by AECOM. 2019. | | | |------------------------------|--|--|--| | 5044
5045
5046 | City of Charleston. 2019b. Flooding and Sea Level Rise Strategy. City of Charleston. Charleston, South Carolina. February 2019. https://www.charleston-sc.gov/1981/Flooding-Sea-Level-Rise-Strategy . | | | | 5047
5048 | Clemson Cooperative Extension. 2019a. "Carolina Clear." Clemson University. Clemson SC. Accessed June 04, 2019. https://www.clemson.edu/extension/carolinaclear/ . | | | | 5049
5050
5051 | Clemson Cooperative Extension. 2019b. "Carolina Yards Plant Database." Clemson University. Clemson, SC. Accessed June 04, 2019. https://www.clemson.edu/extension/carolinayards/plant-database/index.html . | | | | 5052
5053 | Clemson Cooperative Extension. 2019c. "SC Master Gardener Program." Clemson University. Clemson, SC. Accessed June 04, 2019. https://www.clemson.edu/extension/mg/ . | | | | 5054
5055 | Clemson University. 2019. "Cooperative Extension." Clemson Cooperative Extension. Accessed June 04, 2019. https://www.clemson.edu/extension/ . | | | | 5056
5057 | Code of the City of Charleston, South Carolina, Chapter 27 - Stormwater Management and Flood Control, Article I - Stormwater Management Ordinance. | | | | 5058 | Code of the City of Charleston, South Carolina, Chapter 54 – Zoning. | | | | 5059
5060 | Davis and Floyd, Inc. 1984. Master Drainage and Floodplain Management Plan for City of Charleston, South Carolina. May 1984. | | | | 5061
5062
5063
5064 | Ellis, K., C. Berg, D. Caraco, S. Drescher, G. Hoffmann, B. Keppler, M. LaRocco, and A.Turner. 2014. Low Impact Development in Coastal South Carolina: A Planning and Design Guide. ACE Basin and North Inlet – Winyah Bay National Estuarine Research Reserves. http://www.northinlet.sc.edu/LID/ . | | | | 5065
5066 | Gilliland, Ben. 2019. "Keeping Back the Floods Resources Available." NERC. Accessed June 05, 2019. https://nerc.ukri.org/planetearth/stories/1856/ . | | | | 5067
5068 | Green Infrastructure
Center. 2018. "Trees to Offset Stormwater Case Study 04: Charleston, South Carolina." | | | | 5069 I | Haan, C.T., B.J. Barfield, and J.C. Hayes. 1995. Design Hydrology and Sedimentology for Small
Catchments. Academic Press, New York. pp. 588. | | | | 5071
5072
5073 | Louisville and Jefferson County MSD. 2011. Green Infrastructure Design Manual – Green Management Practices and Design Strategies to Manage Stormwater in Our Community. Prepared by URS. September 2011. | | | |------------------------------|---|--|--| | 5074 | Mays, Larry W. 2001. Stormwater Collection Systems Design Handbook. McGraw-Hill. | | | | 5075
5076
5077 | Niagara Peninsula Conservation Authority. 2010. Stormwater Management Guidelines. Niagara Peninsula Conservation Authority. Ontario, Canada. https://npca.ca/images/uploads/common/NPCASWMManual-Guidelines.pdf . | | | | 5078
5079
5080 | Novotny, V., H. Sung, R. Bannerman, and K. Baum. 1985. Estimating Nonpoint Pollution from Small Urban Watersheds, Water Pollution Control Federation. 57. P. 339-348. 10.2307/25042596. | | | | 5081
5082 | RainMachine. 2019. "Soil Types." https://support.rainmachine.com/hc/en-us/articles/228001248-Soil-Types. | | | | 5083
5084 | SCDHEC. 2003. Stormwater Management and Sediment Control Handbook for Land Disturbing Activities. | | | | 5085
5086
5087 | SCDHEC. 2005. South Carolina Department of Health and Environmental Control BMP Handbook. Columbia, SC. https://live-sc-dhec.pantheonsite.io/environment/water-quality/stormwater/bmp-handbook . | | | | 5088
5089
5090
5091 | SCDHEC. 2019a. "Design Aids and Technical Documents." South Carolina Department of Health and Environmental Control. Accessed June 4, 2019. https://scdhec.gov/environment/water-quality/stormwater/stormwater-construction-activities/design-aids-and-technical . | | | | 5092
5093
5094
5095 | SCDHEC. 2019b. "Notice of Intent Form d-2617." South Carolina Department of Health and Environmental Control. Accessed June 4, 2019. https://scdhec.gov/environment/water-quality/stormwater/applications-and-forms-stormwater . | | | | 5096
5097
5098 | SCDHEC. 2019c. "Stormwater Pollution Prevention Plans." Accessed June 4, 2019. https://www.scdhec.gov/environment/water-quality/stormwater/best-management-practices-bmps/stormwater-pollution-prevention . | | | | 5099
5100 | SCDHEC Bureau of Water. 1985. South Carolina Regulation 72-101 through 72-108, Erosion and Sediment Reduction and Stormwater Management. June 28, 1985. | | | | 5101
5102 | SCDHEC Bureau of Water. 1993. South Carolina Regulation 70-405 through 72-445, Standards for Stormwater Management and Sediment Reduction. May 28, 1993. | |--------------|---| | 5103
5104 | SCDHEC Bureau of Water. 2002. South Carolina Regulation 72-300 through 72-316, Standards for Stormwater Management and Sediment Reduction. June 28, 2002. | | 5105
5106 | SCDHEC Bureau of Water. 2005. South Carolina Regulation 61-110, Total Maximum Daily Loads (TMDLs) for Pollutants in Water. May 27, 2005. | | 5107
5108 | SCDHEC Bureau of Water. 2006. South Carolina Regulation 61-69, Classified Waters. June 23, 2006. | | 5109
5110 | SCDHEC Bureau of Water. 2008. South Carolina Regulation 61-68, Water Classifications & Standards. April 25, 2008. | | 5111
5112 | SCDHEC Bureau of Water. 2008. South Carolina Regulation 61-9, Water Pollution Control Permits. May 2008. | | 5113
5114 | SCDOT. 2007. Standard Specifications for Highway Construction. Columbia, SC. https://www.scdot.org/business/pdf/2007_full_specbook.pdf . | | 5115
5116 | SCDOT. 2009. Requirements for Hydraulic Design Studies. Columbia, SC. https://www.scdot.org/business/technicalPDFs/hydraulic/requirements2009.pdf . | | 5117
5118 | Schwab, G.O. and R. K. Frevert. 1985. Elementary Soil and Water Engineering. John Wiley & Sons, New York, New York. | | 5119
5120 | South Carolina 811. 2019. "About SC811." SC 811. Accessed June 04, 2019. https://sc811.com/about/ . | | 5121
5122 | South Carolina Code of Laws. Title 6 – Local Government – Provisions Applicable to Special Districts and Other Political Subdivisions, Chapter 9 – Building Codes. | | 5123
5124 | South Carolina Code of Laws. Title 46 – Agriculture, Chapter 23 - South Carolina Noxious Weed Act. | | 5125
5126 | South Carolina Code of Laws. Title 48 - Environmental Protection and Conservation, Chapter 1 - Pollution Control Act. | | 5127
5128 | South Carolina Code of Laws. Title 48 - Environmental Protection and Conservation, Chapter 14 - Stormwater Management and Sediment Reduction Act. | | 5129
5130 | South Carolina Code of Laws. Title 48 - Environmental Protection and Conservation, Chapter 18 - Erosion and Sediment Reduction Act of 1983. | | | |------------------------------|--|--|--| | 5131
5132 | South Carolina Code of Laws. Title 48 - Environmental Protection and Conservation, Chapter 20 - South Carolina Mining Act. | | | | 5133
5134 | South Carolina Code of Laws. Title 48 - Environmental Protection and Conservation, Chapter 39 - Coastal Tidelands and Wetlands. | | | | 5135
5136 | South Carolina Code of Laws. Title 49 – Waters, Water Resources and Drainage, Chapter 11 – Dams. | | | | 5137
5138 | South Carolina Forestry Commission. 2019. "What to Consider When Selecting Trees." Accessed June 4, 2019. http://www.state.sc.us/forest/refsel.htm#what . | | | | 5139
5140 | South Carolina Wildlife Federation. 2019. "Native Plant Valuable to Wildlife." Accessed June 4, 2019. http://www.scwf.org/native-plant-list . | | | | 5141
5142
5143 | NOAA. 2018. "Flood Related Hazards." US Department of Commerce National Oceanic and Atmospheric Administration National Weather Service. May 4, 2018. https://www.weather.gov/safety/flood-hazards . | | | | 5144
5145
5146 | NOAA. 2019. "Flooding in South Carolina." US Department of Commerce National Oceanic and Atmospheric Administration National Weather Service. March 26, 2019. https://www.weather.gov/safety/flood-states-sc . | | | | 5147
5148
5149 | USACE. 2019. "Permitting Process." U.S. Army Corps of Engineers Charleston District. Accessed June 4, 2019. https://www.sac.usace.army.mil/Missions/Regulatory/Permitting-Process/ . | | | | 5150
5151
5152 | USDA NRCS. 1986. "Urban Hydrology for Small Watersheds." Technical Release No. 55, 2 nd Edition. US Department of Agriculture Natural Resources Conservation Service, Conservation Engineering Division, Washington D.C. | | | | 5153
5154
5155
5156 | USDA NRCS. 1997. National Engineering Handbook Hydrology Chapters. Accessed June 25, 2019. https://www.nrcs.usda.gov/wps/portal/nrcs/detailfull/national/water/manage/hydrology/?cid=STELPRDB1043063 | | | | 5157
5158
5159 | USDA NRCS. 2004. Hydrology National Engineering Handbook: Chapter 10 Estimation of Direct Runoff from Storm Rainfall. US Department of Agriculture Natural Resources Conservation | | | | 5160 | https://www.nrcs.usda.gov/wps/portal/nrcs/detailfull/national/water/manage/hydrolog | |------|--| | 5161 | y/?cid=STELPRDB1043063. | | 5162 | USDA NRCS. 2007. Stream Restoration Design (National Engineering Handbook 654). Us | | 5163 | Department of Agriculture Natural Resources Conservation Service. | | 5164 | https://www.nrcs.usda.gov/wps/portal/nrcs/detail/national/water/manage/restoration/ | | 5165 | ?cid=stelprdb1044707 | | 5166 | USDA NRCS. 2014. "What Is high tide flooding?" US Department of Commerce National Oceanic | | 5167 | and Atmospheric Administration National Ocean Service. July 29, 2014. | | 5168 | https://oceanservice.noaa.gov/facts/nuisance-flooding.html. | | 5169 | USDA NRCS. 2019a. "Invasive Species Definition Clarification and Guidance." US Department | | 5170 | of Agriculture Natural Resources
Conservation Service. Accessed June 4, 2019. | | 5171 | https://www.invasivespeciesinfo.gov/invasive-species-definition-clarification-and- | | 5172 | <u>guidance</u> . | | 5173 | USDA NRCS. 2019b. "South Carolina State-listed Noxious Weeds." US Department of | | 5174 | Agriculture Natural Resources Conservation Service. Accessed June 04, 2019. | | 5175 | https://plants.usda.gov/java/noxious?rptType=State&statefips=45. | | 5176 | USDA NRCS. 2019c. "Web Soil Survey." US Department of Agriculture Natural Resources | | 5177 | Conservation Service. Last Modified April 9, 2019. | | 5178 | https://websoilsurvey.nrcs.usda.gov/app/HomePage.htm. | | 5179 | USDOT. 1996. "Highway Hydrology – Hydraulic Design Series #2." Federal Highway | | 5180 | Administration, Publications # FHWA-SA-96-067. | | 5181 | USDOT. 2001a. "Hydraulic Design of Highway Culverts-Hydraulic Design Series #5." Federal | | 5182 | Highway Administration, Publication # FHWA-NHI 01-020. | | 5183 | USDOT. 2001b. "Introduction to Highway Hydrology – Hydraulic Design Series #4." Federal | | 5184 | Highway Administration, Publication # FHWA-NHI 01-019. | | 5185 | USDOT. 2001c. "Urban Drainage Design Manual – Hydraulic Engineering Circular #22." Federal | | 5186 | Highway Administration, Publication # FHWA-NHI 01-021. | | 5187 | USEPA. n.d. CADDIS Volume 2. Sources, Stressors, and Responses. | | 5188 | https://www.epa.gov/caddis-vol2. | | | | Stormwater | Design | Standards | Manual | |--|--|------------|--------|-----------|--------| |--|--|------------|--------|-----------|--------| | 5189 | USEPA. 1997. Guidelines for Preparation of the Comprehensive State Water Quality | |------|---| | 5190 | Assessments (305(b) Reports) and electronic updates: Report Contents). Environmental | | 5191 | Protection Agency, Office of Water. Washington, D.C. | | 5192 | USEPA. 1998. Federal Register, Volume 63, No. 128, Monday, July 6, 1998. Reissuance of | | 5193 | NPDES General Permits for Storm Water Discharges From Construction Activities in | | 5194 | Region 6. | | 5195 | USEPA. 2005. "Stormwater Phase II Final Rule: Illicit Discharge Detection and Elimination | | 5196 | Minimum Control Measure." Fact Sheet. Environmental Protection Agency. Washington | | 5197 | D.C. December 2005. https://www3.epa.gov/npdes/pubs/fact2-5.pdf . | | 5198 | USEPA. 2008. "Brownfields Design Principles for Stormwater Management on Compacted, | | 5199 | Contaminated Soils in Dense Urban Area." Fact Sheet. Environmental Protection | | 5200 | Agency. Washington, D.C. April 2008. https://www.epa.gov/brownfields/brownfields- | | 5201 | design-principles-stormwater-management-compacted-contaminated-soils-dense. | | 5202 | USEPA. 2010. "MS4 Permit Improvement Guide." Technical Paper. Environmental Protection | | 5203 | Agency. Washington, D.C. April 2010. | | 5204 | https://www3.epa.gov/npdes/pubs/ms4permit_improvement_guide.pdf. | | 5205 | Woolpert, LLP. 2001. City of Charleston Church Creek Watershed Storm Water Master Plan | | 5206 | Summary Report. December 2001. | | 5207 | Yen, B. 2001. "Hydraulics of Sewer Systems," in L. W. Mays, ed., Storm Water Collection | | 5208 | Systems Design Handbook. McGraw-Hill, NW, p. 6-1 – 6-113. | | 5209 | | | 5210 | Appendix | |------|---| | 5211 | Appendix A. NPDES Permits | | 5212 | Appendix B. City of Charleston Forms | | 5213 | Appendix C. Green Infrastructure Center Curve Number Reduction Worksheet | | 5214 | Appendix D. Small Construction Activity Guidelines and Checklist | | 5215 | Appendix E. Medium and Large Construction Activity Guidelines and Checklist | | 5216 | Appendix F. Linear/Utility Guidelines and Checklist | | 5217 | | **AECOM** | А | s of th | e dat | e of thi | s SWDSM, t | he following | g NPI | DES Permits for Stormwater Discharg | es ca | n be | |----------|---------|-------|---------------|--------------------|--------------|--------------|---|---------|--------------| | fo | ound | on | the | SCDHEC | website | at | https://www.scdhec.gov/environme | ent/wa | <u>iter-</u> | | <u>q</u> | uality/ | storm | <u>water/</u> | <u>/stormwater</u> | -construct | <u>ion-a</u> | ctivities/design-aids-and-technical | or | by | | С | ontact | ing S | CDHE | C directly. | | | | | | | | | • NF | DES G | eneral Permit | for Stormwa | ater D | ischarges from Regulated Small Municipa | al Sepa | arate | Appendix A. NPDES Permits - NPDES General Permit for Stormwater Discharges from Regulated Small Municipal Separate Storm Sewer Systems (SMS4) (SCR030000) NPDES General Permit for Stormwater Discharges Associated with Industrial Activities - NPDES General Permit for Stormwater Discharges Associated with Industrial Activities (SCR000000) - NPDES General Permit for Stormwater Discharges from Construction Activities (SCR100000) 5229 5226 52275228 5218 5219 5220 5221 5222 **AECOM** | 5230 | Appendix B. City of Charleston Forms | |----------------------|--| | 5231
5232
5233 | The following forms for the City of Charleston can be found on the City of Charleston's Department of Stormwater Management website at https://www.charleston-sc.gov/351/Stormwater-Design-Standards-Manual . | | 5234 | Covenants for Permanent Maintenance of Stormwater Facilities | | 5235 | Type I (Small Construction Activities and Utility/Linear Projects) Application | | 5236 | Type II and III (Medium and Large Construction Activities) Application | | 5237 | Erosion Protection Sediment Control Certification | | 5238 | Transfer of Construction Activity Application | | 5239 | Close-Out Application | Appendix C. Green Infrastructure Center Curve Number Reduction Worksheet 5240 This is a Placeholder Appendix D. Small Construction Activity Guidelines and Checklist 5243 5245 City of Charleston Guide for Design of Development and Redevelopment Activities This checklist will be used by the City of Charleston in reviewing proposed construction, development, or redevelopment activity applications. This guide shows the components for the Small Construction Activity (Type I) and Single Family Residences (SFR). In the event there is a conflict between this guide and the Stormwater Management Ordinance or the Stormwater Design Standards Manual, the Stormwater Management Ordinance and Stormwater Design Standards Manual shall prevail. The submitted information shall include three parts: the application, the technical engineering calculations and discussions, and the construction documents (plans, details, specifications, Stormwater Pollution Prevention Plan [SWPPP]). #### Application Form 5250 5251 5252 5253 5254 5255 | Initial | Requirement | Comment | |---------|--|---------| | | All applications shall be completed in full. | | | | Signatory authority (original signatures) shall be provided. | | #### II. Technical Report/Engineering Calculations #### Detailed Map(s) | | Dotalica Map(c) | | |---------|--|---------| | Initial | Requirement | Comment | | | All shall include: | | | | North arrow and scale | | | | Site location drawing of the proposed project | | | | 3. Boundary lines of the site to be developed | | | | 4. Labeled road names | | | | 5. Jurisdictional boundaries | | | | 6. Nearest labeled waterbodies, discharge points, and Receiving Waters | | | 7. Location of any nearby protected areas (waters, wetlands, etc.) | | |--|------------------| | 8. Topographic information showing runoff patterns/overland flow paths for development | r pre- and post- | | 9. Soil Types | | | 10. 100-year floodplain contours | | | 11. Onsite Wetlands | | | 12. Identification of all areas within the site that will be included in the constru | uction activity | | 13. Calculation of disturbed Area | | | 14. Location of temporary and permanent stormwater management controls | | | 15. Outfalls | | Note: Simple Sketches will suffice for Type I and SFR applications at the discretion of the Director of Public Service 5258 Project Narrative 5256 | Initial | Requirement | Comment | |---------|--|---------| | | A description of: | | | | 1. Site in general | | | | 2. Purpose of the Construction Activity | | | | 3. Topographic and Soil Information | | | | 4. Adjacent properties and owners | | | | 5. Waterbodies receiving stormwater runoff (existing and proposed) | | | | 6. Anticipated starting and completion dates of the various stages of the construction activities and the expected final stabilization | | | | 7. Existing water quality and flooding considerations | | | Initial | Requirement | Comment | |---------|--|---------| | | 8. Anticipated impacts (quality, downstream structures, etc.) and benefits (open space, treatment, etc.) | | | | Wetland and waterbody disturbance issues with details on the status of necessary permit USACE applications, if applicable | | | | 10. Description
of how the project will comply with TMDL(s), if applicable | | | | 11. Discuss roles and responsibilities of all co-responsible parties and others involved in the construction activity | | | | A discussion of issues relating to other State and Federal permits needed or regulations to be followed. | | | | A summary of the maintenance of the stormwater system and arrangements for post-construction maintenance responsibility. Maintenance agreements and/or operating permits must be provided in the application or otherwise addressed. | | Note: Simple narratives will suffice for Type I and SFR activity applications at the discretion of the Director of Public Service 5261 Receiving Waters, Including Wetlands: 5259 | Initial | Requirement | Comment | |---------|--|---------| | | Delineation of all Receiving Waters located on the site, including wetlands, shall be shown and labeled on plans. | | | | If impacts to Receiving Waters, areas of impact shall be outlined and labeled such that no work can begin in this area until all necessary USACE permits and SCDHEC 401 certifications have been obtained. | | | | Double row of silt fence shall be provided in all areas where a 50' undisturbed buffer cannot be maintained between the disturbed area and the Receiving Waters. | | | | Minimum 10' maintenance buffer shall be provided between last row of silt fence and Receiving Waters; or, if buffer not provided, then a statement from Tier A professional engineer on plans | | | Initial | Requirement | Comment | |---------|---|---------| | | indication how silt fence will be installed and maintained without impacts to Receiving Waters shall be included on the plans | | 5262 Not 5263 Note: If there are proposed impacts to Receiving Waters, then applicant shall contact the USACE (866-329-8187) and/or SCDHEC Water Quality Certification, Standards & Wetlands Programs Section (803-898-4300) to determine additional requirements before submitting the application to the City. 5264 5265 Note: If Receiving Waters are to be impacted, work shall not be performed in these designated areas until all necessary permits have been acquired. 5266 5267 5268 Note: If USACE permit is required for construction of a permanent stormwater management structure, the City's final approval shall not be granted until all applicable State and Federal permits have been obtained. A preliminary approval is issued instead. 5269 5270 #### Post-Construction Maintenance Plan | Initial | Requirement | Comment | |---------|--|---------| | | Submit a signed agreement accepting ownership and maintenance of the stormwater management structures (Covenant Agreement). | | | | Provide a description of maintenance plan to be used. | | | | Provide a schedule of maintenance procedures, including time to replacement. | | | | Provide a detailed, manufacturer-specific maintenance plan for proprietary control devices (oil-water separators, etc.), underground detention structures, and non-traditional stormwater controls (constructed wetlands, bioretention, etc.). | | | | Typical maintenance items to be address include: | | | | 1. Grass to be mowed | | | | 2. Trees to be maintained | | | | 3. Trash to be removed from within and around the pond outlet structure and outlet pipes to be cleaned, inspected, and repaired, sediment accumulation to be removed from pond(s) | | | | 4. Energy dissipater to be cleaned and repaired | | | Initial | | Requirement | Comment | |---------|----|---|---------| | | 5. | Pond bottom to be regraded to provide proper drainage towards the outlet discharge point and/or energy dissipater to be cleaned and repaired | | | | 6. | Emergency spillway, if applicable, to be inspected and erosion repaired on side slopes, if present | | | | 7. | A Transfer of Ownership application shall be approved by the Director of Stormwater Management before ownership and maintenance responsibilities of the stormwater BMP are transferred. | | | | 8. | Specific maintenance items particular to more complex structures. | | 5273 5274 #### Access | Initial | Requirement | Comment | |---------|---|---------| | | Demonstrate that project layout has considered access for maintenance and inspection during and after construction. | | Appendix E. Medium and Large Construction Activity Guidelines and Checklist **AECOM** 5275 #### 5277 City of Charleston Guide for Design of Development and Redevelopment Activities This checklist will be used by the City of Charleston in reviewing proposed construction, development, or re-development activity applications. This guide shows the components for the Medium Construction Activity and Large Construction Activity (Types II and III). In the event there is a conflict between this guide and the Stormwater Management Ordinance or the Stormwater Design Standards Manual, the Stormwater Management Ordinance and Stormwater Design Standards Manual shall prevail. The submitted information shall include three parts: the application, the technical engineering calculations and discussions, and the construction documents (plans, details, specifications, Stormwater Pollution Prevention Plan [SWPPP]). #### I. Application Form 5278 5279 5280 5281 5282 5283 5284 5285 5286 5287 | Initial | Requirement | Comment | |---------|--|---------| | | All applications shall be completed in full. | | | | Signatory authority (original signatures) shall be provided. | | # II. Technical Report/Engineering Calculations Report Composition | Initial | Requirement | Comment | |---------|---|---------| | | Table of Contents | | | | Map(s) | | | | Description of the stormwater management system, outfalls, offsite run-on, and critical downstream areas | | | | A summary table shall include the following at a minimum: | | | | All hydrologic results (design storms and distribution type, pre- and post-development peak discharges, flow velocities, runoff volume, Curve Numbers, T _c 's, and Peak Rate Factor (PRF)) | | | | 2. Results of hydraulic calculations (road overtopping, velocities, 100-yr event analysis) | | | Initial | Requirement | Comment | |---------|--|---------| | | 3. Methodology/models used in the design | | | | 4. Tidal Considerations | | | | 5. Sea Level Rise Considerations | | | | 6. Documentation showing that post-development peak stages are below minimum finished floor elevation, that the ponds accommodate the 100 year storm event without exceeding 1 foot of freeboard, and that the system will not cause increased frequency of dwelling flooding, property damage, or public access and/or utility interruption | | | | 7. Results of water quality calculations | | | | Report shall be put together in a manner that facilitates review. | | | | Report shall be prepared by a Tier A licensed professional engineer. | | ## Detailed Map(s) | Initial | Requirement | Comment | |---------|--|---------| | | All shall include: | | | | 1. North arrow and scale | | | | Site location drawing of the proposed project | | | | 3. Boundary lines of the site to be developed | | | | 4. Labeled road names | | | | 5. Jurisdictional boundaries | | | | 6. Nearest labeled waterbodies, discharge points, and Receiving Waters | | | | 7. Location of any nearby protected areas (waters, wetlands, etc.) | | | Initial | Requirement | Comment | |---------|--|---------| | | 8. Topographic information showing runoff patterns/overland flow paths for pre- and post-development | | | | 9. Soil Types | | | | 10. 100-year floodplain contours | | | | 11. Onsite Wetlands | | | | 12. Identification of all areas within the site that will be included in the construction activity | | | | 13. Calculation of disturbed Area | | | | 14. Location of temporary and permanent stormwater management controls | | | | 15. Outfalls | | ## **Project Narrative** | Initial | Requirement | Comment | |---------|---|---------| | | A description of: | | | | 1. Site in general | | | | 2. Purpose of the Construction Activity | | | | 3. Topographic and Soil Information | | | | 4. Adjacent properties and owners | | | | 5. Waterbodies receiving stormwater runoff (existing and proposed) | | | | Anticipated starting and completion dates of the various stages of the construction activities and the expected final stabilization | | | | 7. Existing water
quality and flooding considerations | | | Initial | Requirement | Comment | |---------|--|---------| | | 8. Anticipated impacts (quality, downstream structures, etc.) and benefits (open space, treatment, etc.) | | | | Wetland and waterbody disturbance issues with details on the status of necessary permit
USACE applications, if applicable | | | | 10. Description of how the project will comply with TMDL(s), if applicable | | | | 11. Discuss roles and responsibilities of all co-responsible parties and others involved in the construction activity | | | | A discussion of issues relating to other State and Federal permits needed or regulations to be followed. | | | | A summary of the maintenance of the stormwater system and arrangements for post-construction maintenance responsibility. Maintenance agreements and/or operating permits must be provided in the application or otherwise addressed. | | Note: Increased level of detail in narratives is required for Type II and Type II activity applications ## 5294 Hydrologic Analysis | Initial | Requirement | Comment | |---------|---|---------| | | Proper delineation of the site shown on maps or construction plans on 24" x 36" sheets (D-Size drawings). | | | | Pre- and post-development hydrologic analysis calculations for the 2-, 10-, 25-, 50-, and 100- year storm events, as necessary, at each outfall point. Analysis should be performed at the same points and with the same drainage area for both pre- and post-development conditions and correspond to the delineation. Hydrograph calculations should be provided as needed. | | | | Analysis performed using NRCS methodology. Rational method is not acceptable. | | | | Use rainfall data in accordance with Chapter 3. | | 5292 ## 5296 Detention Analysis and Design | Initial | Requirement | Comment | |---------|--|---------| | | Analysis | | | | Pond routing using a volume based hydrograph for the 2-, 10-, 25-, 50-, and 100-year NRCS Type III 24-hour rainfall event (Drain:Edge, ICPR, HEC-1, SedCAD, HYDRAFLOW, etc. perform full pond routings. TR55 does not perform a full pond routing. Rational method cannot be used. | | | | Hydrologic and hydraulic calculations necessary to determine the impact of hydrograph timing modifications of the proposed land disturbing activity, with and without the pond. Results of anlaysis will determine the need to modify the pond design or eliminate the pond requirement (See note in item 10). | | | | Inputs and outputs from analysis program. | | | | Summary table of the peak inflows, peak outflows, and maximum water surface elevations (WSE) for the 2-, 5-, 10-, 25-, and 100-year storm events for each pond. | | | | Stage-storage-discharge relationship for the outlet structure must be generated externally from the analysis program (Drain:Edge, HEC-1, HydroCAD), include data and equations used to rate the outlet structure. | | | | Design | | | | Detail of the outlet structure and cross-section of the dam, including elevations and dimensions that correspond to the calculations. | | | | Orifice construct6ability considerations (do not specify orifice diameters with increments of less than $\frac{1}{4}$ "). | | | | Maximum WSE for the 100-year storm event below the embankment with a minimum of 1-ft of freeboard. | | | | The volume within any structure used for water quantity control shall be drained from the structure within 72 hours. | | | | Bottom of all detention and retention ponds graded shall have a slope of not less than 0.5% towards the outlet structure(s) and side slopes no steeper than 3:1 unless adequately protected. | | | Initial | Requirement | Comment | |---------|--|---------| | | If the pond is to be used for sediment control during construction, outlet structure shall be sufficiently protected. Adequate access and maintenance shelf for routine dredging shall be present. | | | | Permanent maintenance access to all permanent detention structures (easements may be needed for structures surrounded by lots). | | | | Infiltration and underground detention systems designed in accordance with Chapter 3. | | | | Emergency spillways shall not be built on fill slopes. | | | | If pond is to be used to meet water quality requirements, a forebay, designed in accordance with the manual, is required. | | | | Installation of a trash rack or other debris-screening device is recommended on all pond risers. | | ## 5298 Hydraulic Design | Initial | Requirement | Comment | |---------|---|---------| | | Design calculations for all conveyances, inlets, and outlets shall be based on the contributing area, allowable velocities, and upstream and downstream conditions. | | | | Upstream and downstream analysis shall demonstrate that the activity will not impact new and existing structures or reduce downstream system capacity. | | | | Engineer shall ensure the proper design storms were used at the appropriate design points. | | 52995300 ## Water Quality Requirements | Initial | Requirement | Comment | |---------|--|---------| | | Permanent water quality shall be addressed (all activities or Larger Common Plans that disturb 5 or more acres). | | | | Wet ponds designed to catch the first $\frac{1}{2}$ of runoff from the entire area draining to the pond and then release the captured volume in a minimum of 24 hours. | | | Initial | Requirement | Comment | |---------|--|---------| | | Dry ponds designed to catch the first 1" of runoff from the entire area draining to the pond and then release the capture volume in a minimum of 24 hours. | | | | For areas not draining to a pond, demonstrate how permanent water quality requirements shall be addressed. | | | | Receiving waters shall not be used for permanent water quality control. Alternative means of treatment shall be used if an existing pond is to be used for water quantity control. | | Note: Other non-traditional stormwater controls such as Bioretention areas, constructed wetlands, etc. may be used. Note: Pre-fabricated or proprietary treatment devices are approved on a case-by-case basis if adequate removal efficiency can be demonstrated. Provide pollutant removal efficiency data from a third-party testing company. Type of system to be used shall be based on the ability to remove the pollutants of concern in that area/situation (i.e. bacteria, hydrocarbons, etc.). #### **Inlet Protection** 5301 5302 5303 5304 5305 5306 53075308 | Initial | Requirement | Comment | |---------|---|---------| | | Shall be provided at all inlets (no hay bales). | | | | Steel posts and buried wire-reinforced fabric shall be used for filter fabric inlet protection. | | | | Inlet protection details shall be provided for pre-paving and post-paving of roadways. | | ### Discharge Points | Initial | Requirement | Comment | |---------|---|---------| | | The post-development discharge rates shall be less than pre-development discharge rates for each discharge point for the 2-, 10-, and 25-year storm events. | | | | Storm drainage or pond outfalls shall be connected to an existing drainage outfall such as a pipe, ditch, easement, etc. | | | | New point discharges shall not discharge onto adjacent property where there was not a point discharge previously without providing the adjacent property owner's written consent. | | | Initial | Requirement | Comment | |---------|--|---------| | | A 20-foot minimum buffer between the property line and the end of all pipes shall be provided or energy dissipation measures shall be installed. | | | | Outlets shall not discharge on fill slopes. | | | | Headwall with wings shall be required for discharge pipes greater than 24-inches. | | | | Headwalls shall be required in major drainage channels. | | | | All outlets shall be stabilized. | | | | Riprap aprons shall be sized appropriately. | | | | Riprap details shall show apron dimensions and stone sizes. | | | | Filter fabric shall be installed beneath all riprap. | | #### Slope and/or Channel Stabilization | Initial | Requirement |
Comment | |---------|--|---------| | | All slopes shall be designed and stabilized properly. | | | | All channels and diversion ditches shall be able to accommodate the 10-year storm event with non-erosive velocities during construction and post-construction. | | | | Rock check dams shall be provided in temporary diversion. | | | | Include installation detail for erosion control blanket (ECB) or turf reinforcement matting (TRM) if ECBs or TRMs to be used. | | | | For all slopes steeper than 1.5:1, stabilization practices shall be identified (e.g., ECB, TRM). | | 5311 Note: Measures, in addition to grassing or hydroseeding, include synthetic or vegetative matting, diversion berms, temporary slope drains, etc. Note: If retaining walls or fill slopes are to be constructed at the downstream property line, a 10' buffer is required for construction and maintenance. ## 5314 Utility/Linear Lines | Initial | Requirement | Comment | |---------|--|---------| | | Ensure limits of disturbance only include areas disturbed for water, sewer, gas, and electric line installation. | | | | Ensure the utility company is covered by the SCDHEC General Stormwater Permit. | | 5315 ## 5316 Sedimentology | Initial | Requirement | Comment | |---------|---|---------| | | BMPs shall be properly placed (silt fence, inlet protection, construction entrance, riprap at outfalls, check dams, etc.) | | | | Trapping efficiency calculations demonstrating that all sediment basins/traps or other BMPs are capable of achieving a sediment trapping efficiency of 80% for suspended solids or 0.5 ML/L peak settable solids concentration, which ever is less, shall be required. The efficiency shall be calculated for disturbed conditions for the 10-year, 24-hour design event. | | | | Sediment basins shall provide storage for the 10-year, 24-hour storm event for disturbed conditions if 10 acres or more drain to a common point (stream, lake, property line, etc.). | | | | Sediment traps shall be used only for drainage areas of less than 5 acres. | | | | Trapping efficiency calculations shall be complete, specifying methods, assumptions, and results. | | | | Sediment basins and traps shall be designed for total area draining to them. | | | | Drainage area map shall outline the area draining to each basin/trap. | | | | Copies of any figures used to determine V_{15} and trapping efficiencies shall be included. The Design Aids in SCDHEC (2003) may be used for these calculations. | | | | Silt fence shall be used only in areas with drainage areas of less than 1/74 acre per 100 LF of fence and shall not be used in areas with concentrated flows. | | | | Clean-out stake, marked at ½ the designed sediment storage depth, shall be provided in all sediment basins/traps. | | 5319 5320 5321 5322 5323 5324 5325 5326 5327 5328 5329 5330 | Initial | Requirement | Comment | |---------|--|---------| | | Clear cutting (including tree stump removal) shall be limited to 10 acres. | | | | Construction schedule with timeline for each activity shall be included. | | Note: SCDHEC (2003) and SCDHEC (2005) provide information on the design of these and other devices. Note: The Design Aids in SCDHEC (2003) shall not be used to determine trapping efficiencies for structures in series. If the flow for the 10-year, 24-hour storm for construction conditions overtops the structure or the structure's spillway, then the Design Aids cannot be used. If multiple soil types are in the area draining to the structure, then the soil type with the smallest D₁₅ for the appropriate depth should be used to determine the settling velocity, V₁₅; an average D₁₅ should not be used. #### Receiving Waters, Including Wetlands: | Initial | Requirement | Comment | |---------|---|---------| | | Delineation of all Receiving Waters located on the site, including wetlands, shall be shown and labeled on plans. | | | | If impacts to Receiving Waters, areas of impact shall be outlined and labeled such that no work can begin in this area until all necessary USACE permits and SCDHEC 401 certifications have been obtained. | | | | Double row of silt fence shall be provided in all areas where a 50' undisturbed buffer cannot be maintained between the disturbed area and the Receiving Waters. | | | | Minimum 10' maintenance buffer shall be provided between last row of silt fence and Receiving Waters; or, if buffer not provided, then a statement from Tier A professional engineer on plans indication how silt fence will be installed and maintained without impacts to Receiving Waters shall be included on the plans | | Note: If there are proposed impacts to Receiving Waters, then applicant shall contact the USACE (866-329-8187) and/or SCDHEC Water Quality Certification, Standards & Wetlands Programs Section (803-898-4300) to determine additional requirements before submitting the application to the City. Note: If Receiving Waters are to be impacted, work shall not be performed in these designated areas until all necessary permits have been acquired. Note: If USACE permit is required for construction of a permanent stormwater management structure, the City's final approval shall not be granted until all applicable State and Federal permits have been obtained. A preliminary approval is issued instead. ## 5331 Special Protection Areas | Initial | Requirement | Comment | |---------|---|---------| | | List the nearest SCDHEC Water Quality Monitoring Station (WQMS) that the site's stormwater discharges drain to and the waterbody on which it is located. | | | | If nearest WQMS is listed on the latest 303(d) List of Impaired Waters and if site's stormwater construction discharges contain the pollutant of impairment and if the site disturbs 25 or more acres, then qualitative and quantitative assessment is required (described in Section 3.4C of SCR100000). | | | | Evaluate selected BMPs if nearest WQMS is listed on the latest 303(d) List of Impaired Waters and if site's stormwater construction discharges contain the pollutant of impairment and if the site disturbs less than 25 acres. | | | | If an Approved TMDL has been developed for the nearest WQMS and if the site's stormwater construction discharges contain the pollutant of impairment, show that measures and controls on the SWPPP meet assumptions and requirements of TMDL (may need to contact SCDHEC Watershed Manager for assistance). | | # 53325333 #### Post-Construction Maintenance Plan | Initial | Requirement | Comment | |---------|--|---------| | | Submit a signed agreement accepting ownership and maintenance of the stormwater management structures (Covenant Agreement). | | | | Provide a description of maintenance plan to be used. | | | | Provide a schedule of maintenance procedures, including time to replacement. | | | | Provide a detailed, manufacturer-specific maintenance plan for proprietary control devices (oil-water separators, etc.), underground detention structures, and non-traditional stormwater controls (constructed wetlands, bioretention, etc.). | | | | Typical maintenance items to be address include: | | | | 1. Grass to be mowed | | | Initial | Requirement | Comment | |---------|--|---------| | | 2. Trees to be maintained | | | | 3. Trash to be removed from within and around the pond outlet structure and outlet pipes to be cleaned, inspected, and repaired, sediment accumulation to be removed from pond(s) | | | | 4. Energy dissipater to be cleaned and repaired | | | | 5. Pond bottom to be regraded to provide proper drainage towards the outlet discharge point and/or energy dissipater to be cleaned and repaired | | | | 6. Emergency spillway, if applicable, to be inspected and erosion repaired on side slopes, if present | | | | 7. A Transfer of Ownership application shall be approved by the Director of Stormwater Management before ownership and maintenance responsibilities of the stormwater BMP are transferred. | | | | 8. Specific maintenance items particular to more complex structures. | | 5335 #### Access | Initial | Requirement | Comment | |---------|---|---------| | | Demonstrate that project layout has considered access for maintenance and inspection during
and after construction. | | 5336 5337 ## **Detention Exemptions and Exceptions** | Initial | Requirement | Comment | |---------|---|---------| | | If the 2- and 10-year post-development flow rates exceed the pre-development rates, design exception for detention may be granted in accordance with Chapter 3. | | | | Justification shall be provided in a separate written request and demonstrate that: | | | The proposed activity will have no significant adverse impact on the receiving natural waterway
or downstream properties | | |---|--| | The imposition of peak control requirement for rates of stormwater runoff would aggravate
downstream flooding | | | Design Exception application shall be signed by the project's Professional Engineer. | | | Design Exception from water quality criteria is not allowed, however, another equivalent method or criteria may be considered for water quantity. | | #### III. Construction Plans #### 1. General Items | Initial | Requirement | Comment | |---------|---|---------| | | All sheets 24" x 36" (Standard D Size) or larger | | | | A coversheet that includes at a minimum: project name, engineer's contact information (name, mailing address, telephone, and fax number), owner or operator's contact information (name, mailing address, telephone, and fax number), vicinity map, table of contents, and tax map number | | | | Engineer stamp and signature on every sheet | | | | Engineering firm's Certificate of Authorization seal on grading plan | | | | Correct scale | | | | North arrow | | | | Project datum clearly stated on all sheets: NAVD88 datum with State Plane Coordinate System NAD 83 FIPS 3900 feet referenced | | | | All available or used bench marks and all elevations shown and referenced to NAVD88 | | | | Existing and proposed contours are to be tied to NAVD88 datum, no assumed elevations (1' interval minimum) | | | | Lot layout/site plan and staking | | | Initial | Requirement | Comment | |---------|---|---------| | | Property lines, adjacent landowners' names, and land use conditions (locate houses, driveways, etc. onsite/offisite, critical or protected area) | | | | Legend | | | | Existing and proposed contours tied to NAVD 88 for entire disturbed area and offsite areas | | | | Limits of disturbed area | | | | Delineation of Receiving Waters, including wetlands with letter from US Army Corps of Engineers, if applicable | | | | Easements and any offsite easements that will be used | | | | Road profiles with existing and proposed ground elevations tied to NAVD88 datum | | | | Lot layout sheet showing a tie distance from the primary entrance of the proposed project to nearest intersection | | | | Construction sequence (include implementation of all stormwater and sediment controls in the first phase of construction. Sequence shall also provide for coordination with the responsibilities of all parties and other contractors, including those installing utilities | | | | Locations of all temporary and permanent control measures | | | | Details for all temporary and permanent control measures | | | | Grassing and stabilization specifications | | | | Location Map | | | | Individual lot erosion control plan (applicable to subdivisions) | | | | Revision block with appropriate information | | | | Maintenance requirements for temporary and permanent controls | | | | Maintenance schedules and maintenance covenants | | | | Construction entrance and exit | | | 534 | 1 | |-----|---| | 534 | 2 | | Initial | Requirement | Comment | |---------|--|---------| | | Tree protection, preservation, and overall landscaping plan with appropriate species selection and screening for ponds and other components required by the City's Zoning Ordinances | | | | Details and specifications of all necessary construction components | | | | Standard Notes | | | | Complete set of plans that includes: Acreage, Road plan/profiles, storm drainage plan/profile, drainage areas (both on and offsite) with characteristics, sediment and erosion control, utilities (water and sanitary sewer), post-construction stormwater management facilities, and traffic patterns with temporary (construction) traffic signage | | ## 2. Stormwater/Drainage Sheets | Initial | Requirement | Comment | |---------|---|---------| | | All sheets 24" x 36". | | | | Provide drainage area map for existing and proposed conditions, including pathways, outline delineated sub-basins, sub-basin characteristics (watershed identifier, Curve Number, T _c , area length, slope), and the areas draining to all structural BMPs on site. Offsite drainage areas should be included. | | | | Labeling shall be consistent with technical report. | | | | Indicate high and low points for the site. | | | | Catch basin locations shall be outside intersection curve radii and uphill of intersection. | | | | Easements for storm drainage. | | | | 10-foot wide flat riding surface around entire pond for maintenance, install gravel if needed (e.g. clay soils). | | | | 20-feet wide access from road to pond, dedicated with pond. | | | | Discharge pipes greater than 24-inches require headwall with wing walls. | | | | Label all storm drainage structures. | | | Initial | Requirement | Comment | |---------|--|---------| | | Water surface elevation in pond/BMPs for all necessary storm events. | | | | Cut/fill volumes for the site. | | | | Utility crossings (water, sewer, storm drainage) to have minimum 1 foot of cover. | | | | 15-inch minimum pipe size (no decreases in pipe size in the downstream direction). | | | | Only reinforced concrete pipe (RCP) within right-of-way (ROW). | | | | 0.5% minimum pipe slope. | | | | 20% maximum pipe slope. | | | | Minimum fall across boxes shall be equal to or greater than 0.1 feet. | | | | Crown elevation of inlet pipes equal to or greater than crown elevation of outlet pipe in manholes and junction boxes. | | | | Waffle and knock-out boxes shall not be used. | | | | Steps required for boxes greater than 4 feet deep. | | | | Minimum inside boxes box measurements are 3'x3'. | | | | Label calculated design flows on each pipe. | | | | Stormwater system profiles with existing and proposed grade | | | | Include hydraulic grade lines on stormwater system profiles | | | | Catch basins shall be field-staked to ensure proper alignment with the street and gutter. | | 5344 ## 3. Details | Initial | Requirement | Comment | |---------|------------------------------------|---------| | | Curb (rolled, barrier, expulsion). | | | Typical road cross section(s). | | |---|--| | Silt fence. | | | Inlet protection. | | | Lot to lot sediment and erosion control. | | | Headwalls. | | | Riprap apron. | | | Construction entrance. | | | Swale/ditch. | | | Typical detail for all BMPs (sediment traps, ponds, water quality devices, etc.). | | | Catch basins, manholes, junctions, etc. | | ## 4. Standard Notes | Initial | Requirement | Comment | |---------|--|---------| | | Include all notes as required by State and Federal agencies and any additional notes for compliance with the City of Charleston requirements other than those listed below. | | | | Slopes which exceed eight (8) vertical feet shall be stabilized with synthetic or vegetative mats, or hydroseeded. It may be necessary to install temporary slopes during construction. Temporary berms may be needed until the slope is brought to grade. | | | | Stabilization measures shall be initiated as soon as practicable in portions of the site where construction activities have temporarily or permanently ceased, but in no case more than fourteen (14) days after work as ceased, except as stated below: | | | | Where stabilization by the 14th day is precluded by snow cover or frozen ground conditions,
stabilization measures shall be initiated as soon as practicable. | | | Where construction activity on a portion of the site is temporarily ceased and earth disturbing activities will be resumed within 14 days, temporary stabilization measures do no have to be initiated on
that portion of the size. | | |--|--| | All sediment and erosion control devices shall be routinely inspected every seven days or every fourteen days and after each rainfall occurrence that exceeds one-half inch. The inspection schedule shall be clearly stated on the plans and in the Erosion and Sediment Control Plan. Damaged or ineffective devices shall be repaired or replaced. | | | Provide silt fence and/or other control devices to control soil erosion during utility construction. All disturbed areas shall be cleaned, graded, and stabilized with grassing. | | | All erosion control devices shall be properly maintained during all phases of construction until the completion of all construction activities and all disturbed areas have been stabilized. Additional control devices may be required during construction in order to control erosion and/or offsite sedimentation. All temporary control devices shall be removed once construction is complete and the site is stabilized. | | | The contractor shall take necessary action to minimize the tracking of mud onto the paved roadway from construction areas. The contractor shall daily remove mud and soil from pavement, as may be required. | | | Residential subdivisions require erosion control features for infrastructure as well as for individual lot construction. Individual property owners shall follow these plans during construction. | | | Temporary diversion berms and/or ditches will be provided as needed during construction to protect work areas from upslope runoff and/or to divert sediment laden water to appropriate traps or stable outlets. | | Appendix F. Linear/Utility Guidelines and Checklist 5349 City of Charleston Guide for Design of Development and Redevelopment Activities This checklist will be used by the City of Charleston in reviewing proposed construction, development, or re-development activity applications. This guide shows the components for the Linear/Utility Projects. In the event there is a conflict between this guide and the Stormwater Management Ordinance or the Stormwater Design Standards Manual, the Stormwater Management Ordinance and Stormwater Design 5353 Standards Manual shall prevail. The submitted information shall include three parts: the application, the technical engineering calculations and discussions, and the construction documents (plans, details, specifications, Stormwater Pollution Prevention Plan [SWPPP]). #### 5356 I. Application Form | Initial | Requirement | Comment | |---------|--|---------| | | All applications shall be completed in full. | | | | Signatory authority (original signatures) shall be provided. | | 53575358 5359 5354 5355 ## II. Technical Report/Engineering CalculationsDetailed Map(s) | Initial | Requirement | Comment | |---------|--|---------| | | All shall include: | | | | North arrow and scale | | | | Site location drawing of the proposed project | | | | 3. Boundary lines of the site to be developed | | | | Labeled road names | | | | 5. Jurisdictional boundaries | | | | 6. Nearest labeled waterbodies, discharge points, and Receiving Waters | | | | 7. Location of any nearby protected areas (waters, wetlands, etc.) | | | Initial | Requirement | Comment | |---------|--|---------| | | 8. Topographic information showing runoff patterns/overland flow paths for pre- and post-
development | | | | 9. Soil Types | | | | 10. 100-year floodplain contours | | | | 11. Onsite Wetlands | | | | 12. Identification of all areas within the site that will be included in the construction activity | | | | 13. Calculation of disturbed Area | | | | 14. Location of temporary and permanent stormwater management controls | | | | 15. Outfalls | | Note: Simple sketches will suffice for Linear/Utility applications at the discretion of the Director of Public Service 53615362 5360 ## **Project Narrative** | Initial | Requirement | Comment | |---------|---|---------| | | A description of: | | | | 1. Site in general | | | | 2. Purpose of the Construction Activity | | | | 3. Topographic and Soil Information | | | | 4. Adjacent properties and owners | | | | 5. Waterbodies receiving stormwater runoff (existing and proposed) | | | | Anticipated starting and completion dates of the various stages of the construction activities and the expected final stabilization | | | | 7. Existing water quality and flooding considerations | _ | | Initial | Requirement | Comment | |---------|--|---------| | | 8. Anticipated impacts (quality, downstream structures, etc.) and benefits (open space, treatment, etc.) | | | | Wetland and waterbody disturbance issues with details on the status of necessary permit
USACE applications, if applicable | | | | 10. Description of how the project will comply with TMDL(s), if applicable | | | | 11. Discuss roles and responsibilities of all co-responsible parties and others involved in the construction activity | | | | A discussion of issues relating to other State and Federal permits needed or regulations to be followed. | | | | A summary of the maintenance of the stormwater system and arrangements for post-construction maintenance responsibility. Maintenance agreements and/or operating permits must be provided in the application or otherwise addressed. | | Note: Simple narratives will suffice for Linear/Utility Project applications at the discretion of the Director of Public Service 5364 Utility/Linear Lines 5363 5365 | Initial | Requirement | Comment | |---------|--|---------| | | Ensure limits of disturbance only include areas disturbed for water, sewer, gas, and electric line installation. | | | | Ensure the utility company is covered by the SCDHEC General Stormwater Permit. | | 5366 Receiving Waters, Including Wetlands: | Initial | Requirement | Comment | |---------|---|---------| | | Delineation of all Receiving Waters located on the site, including wetlands, shall be shown and labeled on plans. | | | Initial | Requirement | Comment | |---------|---|---------| | | If impacts to Receiving Waters, areas of impact shall be outlined and labeled such that no work can begin in this area until all necessary USACE permits and SCDHEC 401 certifications have been obtained. | | | | Double row of silt fence shall be provided in all areas where a 50' undisturbed buffer cannot be maintained between the disturbed area and the Receiving Waters. | | | | Minimum 10' maintenance buffer shall be provided between last row of silt fence and Receiving Waters; or, if buffer not provided, then a statement from Tier A professional engineer on plans indication how silt fence will be installed and maintained without impacts to Receiving Waters shall be included on the plans | | Note: If there are proposed impacts to Receiving Waters, then applicant shall contact the USACE (866-329-8187) and/or SCDHEC Water Quality Certification, Standards & Wetlands Programs Section (803-898-4300) to determine additional requirements before submitting the application to the City. 5370 5371 Note: If Receiving Waters are to be impacted, work shall not be performed in these designated areas until all necessary permits have been acquired. 53725373 Note: If USACE permit is required for construction of a permanent stormwater management structure, the City's final approval shall not be granted until all applicable State and Federal permits have been obtained. A preliminary approval is issued instead. 53745375 #### Post-Construction Maintenance Plan | Initial | Requirement | Comment | |---------|--|---------| | | Submit a signed agreement accepting ownership and maintenance of the stormwater management structures (Covenant Agreement). | | | | Provide a description of maintenance plan to be used. | | | | Provide a schedule of maintenance procedures, including time to replacement. | | | | Provide a detailed, manufacturer-specific maintenance plan for proprietary control devices (oil-water separators, etc.), underground detention structures, and non-traditional stormwater controls (constructed wetlands, bioretention, etc.). | | | | Typical maintenance items to be address include: | | | Initial | Requirement | Comment | |---------
--|---------| | | 1. Grass to be mowed | | | | 2. Trees to be maintained | | | | 3. Trash to be removed from within and around the pond outlet structure and outlet pipes to be cleaned, inspected, and repaired, sediment accumulation to be removed from pond(s) | | | | 4. Energy dissipater to be cleaned and repaired | | | | 5. Pond bottom to be regraded to provide proper drainage towards the outlet discharge point and/or energy dissipater to be cleaned and repaired | | | | 6. Emergency spillway, if applicable, to be inspected and erosion repaired on side slopes, if present | | | | 7. A Transfer of Ownership application shall be approved by the Director of Stormwater Management before ownership and maintenance responsibilities of the stormwater BMP are transferred. | | | | 8. Specific maintenance items particular to more complex structures. | | 5377 Access | Initial | Requirement | Comment | |---------|---|---------| | | Demonstrate that project layout has considered access for maintenance and inspection during and after construction. | |